Open File 77-554 V.S. Geologi. & Survey, Reports-Open file series Glastonbury Gneiss Body, a Modified Oliverian Dome, and Related Rocks in South-central Massachusetts and North-central Connecticut: Petrology, Geochemistry, and Origin by Gerhard W. Leo : 1930-Reston, Va. 22092 with a Section on Rb-Sr Geochronology by Douglas G. Brookins, 1926-University of New Mexico Albuquerque, N. M. 87131 I S GOVERNMENT PRINTING OFFICE 1 T. - F. the fage A petrogenetic study of an Acadian gneiss body based on new chemical and strontium-isotope data ## Resume for New Publications of the Geological Survey The Glastonbury Gneiss body, trending about 65 km along the axis of the Bronson Hill anticlinorium in south-central Massachusetts and north-central Connecticut, consists of a northern, silicic and potash-poor gneiss partly of trondhjemitic composition and a southern, differentiated calc-alkaline granitic gneiss. The northern Glastonbury is believed to be the product of Acadian anatexis of mid-Ordovician metavolcanic rocks, whereas the southern gneiss may reflect remobilization of a more potassic crust. A number of major- and trace-element analyses are presented for the Glastonbury Gneiss and associated metavolcanic rocks. An Rb-Sr whole-rock isochron age of 383+ 41 m.y., with 87 sr/86 sr = 0.7093, has been determined. The Glastonbury Gneiss is analogous to Oliverian domes at deeper, hotter crustal levels. # Contents | | Page | |--|----------------| | Abstract | i | | Introduction | 3
9 A
10 | | Partridge and Collins Hill Formations | 10 | | Ammonoosuc Volcanics and Middletown Formation | 11 | | Monson Gneiss | 16 | | Glastonbury gneiss body | 19A | | Domal character | 19A | | Contact relationships | 19B | | Lithologic character | 23 | | Chemistry | 31 | | Major elements | 31 | | Monson and Ammonoosuc | 31 | | Oliverian rocks | 35 | | Glastonbury Gneiss | 36 | | Minor and trace elements | 39 | | Origin of the Glastonbury Gneiss | 46 | | Northern Glastonbury Gneiss | 51 | | Effect of mid-Acadian metamorphism | 63 | | Trondhjemitic composition of the northern gneiss | 65 | | Southern Glastonbury Gneiss | 68 | | Summary and conclusions | 73 | | | | Page | |---|---|------| | | Rb-Sr geochronologic study of the Glastonbury Gneiss, | | | - | by D. G. Brookins | 77 | | | References cited | 91 | # Illustrations | | | Contract Resident with region again to the CO State to project. | Page | |--------|-----|--|-------| | Figure | 1. | Geologic setting of the Oliverian domes | 4A-B | | | 2. | Geologic sketch map of the Glastonbury Gneiss | | | | | body and adjacent lithologic units | 5A-B | | | 3. | Monson Gneiss and Ammonoosuc Volcanics | 13A-B | | | 4. | Structures and textures in the northern Glastonbury | | | | | Gneiss | 20A-B | | | 5. | Modal variations in Glastonbury Gneiss, Monson Gneiss | , | | | | and felsic Ammonoosuc Volcanics | 24A-B | | | 6. | Variations in the contents of K ₂ 0 and K-feldspar in | | | | | the Glastonbury Gneiss body | 26A-B | | | 7. | Structures and textures in the southern Glastonbury | | | | | Gneiss | 28A-B | | | 3. | Normative Q-Ab-An diagrams of Glastonbury Gneiss | | | | | and related rocks | 32A-D | | | 9. | Plot of SiO ₂ -K ₂ O of Glastonbury Gneiss and related | | | | | rocks | 38A-B | | ı | 0. | K-Rb plot of Glastonbury Gneiss and Monson Gneiss | 42A-B | | 1 | 1. | Rare-earth patterns of Glastonbury Gneiss, | | | | | Monson Gneiss and some trondhjemites and dacites | 43A-D | | 12 | 2A. | Plot of $^{87}\text{Sr}/^{86}\text{Sr}_0$ against Sr | 61A-B | | 12 | В. | Initial 87 Sr/ 86 Sr ratios for trondhjemites and | | | | | tonalites | 66C-D | | 1 | 3. | Rb-Sr whole-rock isochron plot for potassic | • | | | | rocks in Glastonbury Gneiss | 84A-B | | 1 | 4. | Composite Rb-Sr whole-rock isochron plot for northern | ı | | | | and southern Glastonbury Gneiss, and hypothetical | | | | | nlot for the porthern angles | 854-R | # Tables | | | | aye | |---------|-----|--|---------------| | Table l | • | Chemical compositions, norms and modes of | | | | | Glastonbury Gneiss, Monson Gneiss, and | | | | | felsic Ammonoosuc Volcanics | 4 A (at back) | | 2 | | Additional modes of Glastonbury Gneiss 2 | (A - D | | 3 | | Minor and trace elements including Rb-Sr | | | | | isotope data, Glastonbury Gneiss and Monson | | | | | Gneiss | 40 (at back) | | 4 | | Ranges of concentration and average values of | | | | | trace elements other than REE in the Glastonbury | | | | | and Monson Gneiss | 41 | | 5 | · . | Comparison between the Glastonbury Gneiss body | | | | | and Mascoma Dome, N. H | 48 A - D | | 6 | | Estimated content of pore fluid in Monson Gneiss | | | 7 | · • | Summary of Rb-Sr age determinations from the | | | | | Middle Haddam and Glastonbury Quadrangles, Conn | 77C | | 8 | | Supplementary Rb-Sr data on southern Glastonbury | | | | | Chaics including pagenatitic material | 93 B | #### **ABSTRACT** The Glastonbury Gneiss crops out in a long, narrow belt trending north-northeast for about 65 km through Connecticut and Massachusetts along the west side of the Bronson Hill anticlinorium. The Glastonbury is overlain by Paleozoic rocks of the New Hampshire sequence, and intrudes the Ordovician Ammonoosuc Volcanics and Aoverlying Collins Hill Formation. Structurally and stratigraphically the Glastonbury is generally comparable to the domes of the Oliverian Plutonic Series in New Hampshire. The northern part of the Glastonbury body typically consists of leucocratic, granoblastic, granitic-looking gneiss that appears compositionally homogeneous in outcrop but proves to be chemically and modally. over chart distances ! inhomogeneous. Strong foliation and/or lineation with accompanying cataclastic (?) textures are typical. The gneiss is metatrondhjemite in part, consisting dominantly of quartz and calcic oligoclase (generally less than 10 percent K-feldspar) and additionally contains biotite, epidote, muscovite, and minor accessories; it approaches the composition of Monson Gneiss and felsic layers in Ammonoosuc Volcanics and is quite distinct from calc-alkaline granitic rocks. By contrast, gneiss in the southern part of the body is consistently more potassic, with calc-alkaline compositions ranging from granite to quartz diorite. It also shows textural and structural variations, likewise possibly of cataclastic origin. The origin of the Glastonbury rocks is evidently complex. northern gneiss is believed to have consolidated from a crystal mush produced by anatexis in a water-deficient system. The postulated gneiss protolith (Monson Gneiss and, possibly, underlying units), is similar to other major gneiss units in the northern and central Appalachians (for example, the James Run Formation in eastern Maryland) and has a composition comparable to that of marine volcanicvolcaniclastic sediments of eugeosynclinal environments, as well as that of some Archean trondhjemites. The southern granitic gnesss appears to represent a distinct calc-alkaline intrusion, but its traceelement characteristics are clearly related to those of the northern Glastonbury and the Monson Gneiss. Petrologically the Glastonbury Gneiss and associated volcanic rocks may be compatible with the platetectonic regime of Bird and Dewey (1970). A composite Rb-Sr wholerock isochron for the entire Glastonbury body shows much scatter (Brookins, this volume) but suggests a composite age of 383 + 41 m.y. at the lo confidence level. Because of the scatter, the validity of the isochron age is somewhat doubtful. Indeed, the possibility of two or more "ages cannot be discounted, and an isochron through the northern Glastonbury points only yields 548 ± 90 m.y. ($l\sigma$ confidence level). On the other hand, geologic considerations suggest a most probable time of intrusion around 400-380 m.y., thus within the uncertainty of the composite isochron age. The northern and southern gneisses of the Glastonbury body are lithologically comparable to the stratified and unstratified core gneiss, respectively, of a typical Oliverian dome such as the Mascoma dome of New Hampshire (Naylor, 1969). In the latter, however, potash-poor, volcanigenic stratified core gneiss is clearly distinct from crosscutting, relatively homogeneous granitic rocks (unstratified core gneiss) of the associated pluton. The origin proposed here for the Glastonbury gneiss body, implies as unusually high heat flow in Early Devonian time to bring about palingenesis at moderate depths of burial. In the Mascoma and other Oliverian domes of Ordovician age, by contrast, there is no indication of anatexis and mobilization of pre-existing rocks. #### Introduction The Glastonbury gneiss body is a narrow, elongate structure which extends from just south of the Belchertown batholith in central Massachusetts to the vicinity of Middletown, Connecticut (figs. 1 and 2). Figures 1 and 2 near here. The Glastonbury body constitutes a part of the Bronson Hill anticlinorium (Billings, 1956; Thompson and others, 1968), a complexly folded and deformed sequence of Paleozoic metasedimentary, metavolcanic, and plutonic rocks trending south-southwest from northwestern New Hampshire to Long Island Sound (fig. 1). The stratified rocks are intruded by 5 variety of igneous plutons which have been assigned to several magma series on the basis of composition, degree of deformation, and apparent age (Billings, 1937, 1956). The Oliverian plutonic series, recognized on the basis of field relations and metamorphic recrystallization to be among the oldest, comprises a number of gneiss domes mantled by the dominantly mafic Ammonoosuc Volcanics of Early to Middle Ordovician age. The Glastonbury gneiss body resembles the Oliverian domes in that 1) it also is mantled by Ammonoosuc Volcanics (and, at its
southern end, by Collins Hill Formation, which overlies the Ammonoosuc Volcanics or their equivalent, the Middletown Formation) and intrudes these strata along much of the western side of the dome; and 2) it is pervasively metamorphosed at middle amphibolite facies grade. On this basis, the Glastonbury body has gneerally been regarded as an Oliverian dome. . 1 Figure 1.--Geologic setting of the Oliverian domes (adapted from map by Walter S. White, $\underline{\text{in}}$ Zen and others, 1968). Figure 2.--Geologic sketch map of the Glastonbury gneiss body and adjacent lithologic units. Compiled from published sources (Collins, 1954; Aitken, 1955; Herz, 1955; Snyder, 1970) and from various unpublished data, mainly of H. H. Pease and J. D. Peper, U. S. Geological Survey. On the other hand, there are some significant petrologic differences between the core rocks of the Glastonbury body and those of Oliverian domes as presently known. Naylor (1968, 1969) has described two kinds of felsic rocks which constitute the core of the Mascoma dome in northwestern New Hampshire which is regarded as typical of Oliverian domes in general. Unstratified core rocks, constituting a pluton which makes up about one-fourth of the core of the dome, are massive and homogeneous and range in composition from granite to quartz monzonite. Stratified gneiss, constituting the remainder of the core of the dome, consists dominantly of quartz and plagioclase with subordinate K-feldspar and accessory minerals. The stratified core gneiss is assumed to be of volcanic origin, and is cut by the unstratified core rocks, which may also intrude mantling Ammonoosuc Volcanics. Rocks of the Glastonbury body likewise show a bimodal character, but the stratified gneiss typical of the Oliverian domes is lacking. Instead, weakly to conspicuously foliated but unstratified gneiss constitutes all of the core. Despite much textural and compositional variation on a local as well as a regional scale, the Glastonbury Gneiss can be divided grossly into two portions on the basis of the lithology. Rocks in the northern part of the body, extending roughly to the south edge of the Ellington quadrangle (fig. 2) characteristically are quartz- Figure 2 near here. plagioclase gneiss containing less than 10 percent K-feldspar and approaching trondhjemite in composition. The southern part of the body, by contrast, consists of weakly foliated to unfoliated granitic rocks with a much higher content of K-feldspar than the northern rocks, locally as conspicuous prophyroblasts. The Glastonbury Gneiss poses several problems in petrogenesis and age relationships to which this paper is addressed. - 1) The variable, but generally potash-poor and silica-rich composition of the northern gneiss is distinct from that of magmatic intrusions on the calc-alkaline differentiation trend, but more nearly resembles the composition of the adjacent Monson Gneiss. Although primary textures have been obliterated by Acadian metamorphism, the lack of recognizable compositional Jayering in the northern gneiss, coupled with its demonstrably intrusive relationship to the Ammonoosuc Volcasics, indicates that the gneiss was intruded as a magma (more specifically, as will be argued, a water-undersaturated crystal mush). A major purpose of this paper is to show that the northern Glastonbury could have originated by early Acadian anatexis of the Monson Gneiss (and/or underlying rocks of generally similar composition. In support of this thesis, a number of new analyses of Glastonbury Gneiss, Monson Gneiss, and felsic layers of Ammonoosuch Volcanics are presented. - 2) The scatter in the age data (fig. 14), further discussed by Brookins (this volume) leaves the true time of intrusion of the Glastonbury Gneiss in some doubt, and also leaves open the question whether or not there is a distinct age difference between the chemically (and genetically?) distinct northern and southern parts of the gneiss body. Regarding the first point, the whole-rock Rb-Sr isochron age of 383 ± 41 m.y. represents the 67 percent (1σ) confidence level. In view of the nonlinear array of data on the isochran diagram (fig. 14), however, the uncertainty might better be stated at the 95 percent (2σ) confidence level, i.e., 383 ± 82 m.y. (J. A. Arth, pers. commun., 1977). This uncertainty is greater than that defined by geologic-stratigraphic controls, as summarized below. Regarding the possibility of more than one Glastonbury age, a least-squares regression through the 5 data points for the northern Glastonbury Gneiss only (fig. 14) suggests an age of 548 ± 90 m.y. at the 1σ confidence level. Although this "age" is improbably high in terms of presently known ages and geologic relationships in the region as a whole, and its validity cannot be assessed without further data for the northern Glastonbury Gneiss, it does point up the uncertainties in the Rb-Sr systematics, and suggests the possibility that the northern Glastonbury is, indeed, older than the southern. Geologic considerations based on presently available field evidence and geochronologic data for other units place some constraints on the age of intrusion of the Glastonbury Gneiss. A U-(Th)-Pb zircon date of 380 ± 5 m.y. (early Middle Devonian) for the Belchertown pluton north of the Glastonbury body (see fig. 1) has recently been determined by R. E. Zartman (Leo and others, 1977). The Belchertown is younger than the Glastonbury, for the following reasons: 1) the north end of the Glastonbury in the core of the Minechoag anticline (Leo and others, 1977) is seemingly deformed by the Belchertown pluton, and 2) the Belchertown is significantly less metamorphosed (virtually undisturbed igneous textured core grading to recrystallized gneissic margins) than the thoroughly recrystallized Glastonbury Gneiss. Thus, 380 m.y. represents a valid minimum age for the Glastonbury. A maximum age, meanwhile, is imposed by the 460 ± 10 m.y. age for the Ammonoosuc Volcanics (Brookins, 1968) assuming that determination to be representative; the maximum age is the 424 \pm 41 m.y. for Collins Hill Formation (Brookins and Methot, 1971; see footnote, p. 77, this paper), a unit which is apparently, but not definitely, intruded by the southern Glastonbury Gneiss (see p. 22B). Finally, conditions of temperature and pressure required to produce an anatectic melt from a Monson lithology were most likely to be attained in the early Acadian at the time of maximum burial of Ordovician rocks by the Siluro-Devonian section, approximately 400-380 m.y. ago. Thus, this most probable age of intrusion of the Glastonbury is within the margin of error of the Rb-Sr isochron age of 383 \pm 41 m.y. Because of this correlation between a geologically reasonable age and the whole-rock isochron age, the latter will be referred to, as a "working age," throughout the paper; however the uncertainties inherent in the isochron age should be kept in mind by the reader. ## Acknowledgments Richard S. Naylor, Northeastern University, reviewed an early draft of the manuscript. M. H. Pease and John D. Peper, U. S. Geological Survey, were most helpful in orienting me in the field; and Naylor, as well as Joseph G. Arth and Richard Goldsmith of the Survey, provided stimulating discussions on petrology and regional relationships. To these collegues I express my sincere thanks and appreciation. #### Regional Geology ## Partridge and Collins Hill Formations The Partridge and Collins Hill Formulations of middle Ordovician age are discussed here only in the context of the regional stratigraphy, but are not otherwise involved in the study. The two formations are stratigraphically equivalent and conformably overlie the Ammonoosuc Volcanics. The name Partridge Formation is applied principally to rocks north of the Connecticut boundary while Collins Hill is the name used for stratigraphically equivalent rocks in the Middlet Haddam quadrangle. Both units consist of micaceous schists containing graphite and sulfide (commonly pyrrhotite) which results in a characteristic yellow-brown weathering crust, with associated consilicate and siliceous granofels, coticule, and mafic and felsic volcanic layers (Thompson and others, 1968, p. 206; Eaton and Rosenfeld, 1960, 1972). 1 2 4 5 – 6 7 8 9 10- 12 13 14 15— 16 17 18 19 20- 21 23 24 25- # Ammonoosuc Volcanics and Middletown Formation The Ammonoosuc Volcanics is a unit of volcanic, volcaniclastic, and epiclastic origin of Middle Ordovician age which is distributed along the Bronson Hill anticlinorium from Maine through Connecticut (Billings, 1937, 1956). In northwestern New Hampshire and Vermont, the Ammonoosuc concordantly overlies the Albee Formation (Billings, 1937, p. 472-475), a sequence of mostly non-volcanic, quartz-rich arenaceous and pelitic rocks. In southeastern New Hampshire, Massachusetts, and Connecticut, the Ammonoosuc is concordantly underlain by stratified Oliverian core gneisses and also the Monson Gneiss, rocks mostly of volcanic and volcaniclastic origin. This situation is ascribed by Naylor (1968, p. 234-237) to a broad facies change across a line trending northeast across northwest New Hampshire and north central Maine. Gradational contacts between Ammonoosuc Volcanics and Monson Gneiss in the Monson area have been described by Peper (1966). South of the Monson quadrangle the base of the Ammonoosuc is either faulted or intruded by the Glastonbury Gneiss. U. S. GOVERNMENT PRINTING OFFICE: 1959 O - 511171 M 10- northern Massachusetts and southern New Hampshire (Robinson and Jaffe, 1969). The Ammonoosuc shows a wide range of compositional and textural variations. Compositions vary from basalt to rhyolite, while textures indicate a variety of pyroclastic rocks ranging from volcanic conglomerate through tuffs and tuffaceous sandstone, as well as subordinate ryolitic and mafic flows (Billings, 1956, p. 17-18). Relict volcanic textures in the Ammonoosuc tend
to be more apparent at the lower metamorphic grades in westernmost New Hampshire (Billings, 1956). Eigher-grade rocks (above staurolite zone)which include those discussed in this report, typically are hornblende-plagioclase amphibolite and felsic gneiss and granofels. The greater part of the Ammonoosuc sequence south of the Belchertown batholith (fig. 2) consists of thin- Mayo 2 peoples. layered, typically-crinkled hornblende-plagioclase amphibolite that locally contains garnet, quartz, and epidote. Felsic granofels forms thin layers in amphibolite and ordinarily predominates towards the top of the section (Peper, 1967; Thompson and others, 1968, p. 206). In the Ludlow area, felsic gneiss gradational to amphibolite in the lower part of the section have been included with Ammonoosuc (Leo,and phers, in press and though elsewhere such rocks (have probably been regarded as Monson Gneiss. The felsic rocks interbedded with amphibolite typically are fine-grained, sugary-textured, and unfoliated, but possess a delicate striping due to concentration of mafic minerals along bedding planes (fig. 34,3). Figure 3 near here. Table 1 near here. They consist of quartz, sodic plagioclase, and less than 15 percent of one or several of the following minerals: biotite, Ca-poor amphiboles, hornblende, garnet, epidote, and magnetite. K-feldspar is typically scarce or absent. Thin layers of rusty-weathering, felsic granofels containing acicular anthophyllite and cusmingtonite 46-47 (no. 38-40; table 1) are rare but distinctive; such rocks are particularly characteristic of the Ammonoosuc in the Orange area of Figure 3.--Monson Gneiss and Ammonoosuc Volcanics. - A. Well-layered, vertically tilted Monson Gneiss, north side of cut on Massachusetts Turnpike (I-90), 0.5 km south of Palmer Center, directly east of crossing of Breckenridge Road, Palmer quadrangle (fig. 2, loc. 31). - B. Delicate compositional banding in massively layered gneiss, same location as preceding. - C. Ovoid amphibolite inclusions evidently aligned by flow of felsic Monson Gneiss. Flynt quarry, east side of upper Palmer Road, about 2 km NNW of Monson, Mass. (fig. 2, loc. 34035). - D. Detail of preceding. Note blotchy texture of felsic layer in amphibolite indicative of partial melting in this layer, apparently preceding detachment of amphibolite block. Note also sharp boundary of inclusion against gneiss except for apparent felsic reaction rim at bottom and lower right. - E. Swirled and diffuse banding in gneiss that has apparently flowed plastically. Compare with A and B. Flynt quarry. - F. Textural variations in Monson Gneiss. Left, foliated but protate cataclastic fairly homogeneous gneiss; center, well-preserved clastic, possibly cutamitie texture; right, compositionally layered but essentially unfoliated gneiss. 25- 1 G. Typical association of mafic and felsic layers in folded 2 Ammonoosuc Volcanics. Southeast side of Minechoag Mountain, Ludlow quadrangle, Mass. (fig. 2, loc. 47). H. More thickly layered felsic gneiss and amphibolite of Ammonoosuc Volcanics near bottom of section. South side of Massachusetts Turnpike, 1.1 km east of Chicopee River, Ludlow 7 quadrangle (fig. 2, loc. 39). 10-11 12 13 14 15-16 17 18 19 20-21 22 23 24 Explanation for Table 1. See figure 2 for location numbers. Glastonbury Gneiss - 1. timested, faintly foliated quartzo-feldspathic gneiss with blotchy elongated biotite-epidote aggregates; 1/ scattered small garnets. Chilson Road, 65 m south of intersection with Three Rivers Road, Ludlow quadrangle. - Equigranular gneiss with crenulated foliation. Large cut on Massachusetts Turnpike (I-90) just northeast of Kelly Hill Street overpass, ca. 3 km west of center of Palmer, Palmer quadrangle. - Similar to no. 1, garnet free. SW corner of Pulpit Rock Pond, SE corner of Ludlow quadrangle. - Inequigranular, nearly unfoliated felsic gneiss. About 1 km NE of Hampden, Hampden quadrangle. - 5. Fine-grained, pin-striped, and delicately foliated gneiss. East side of Chapin Road, 0.8 km ESE of summit of Pine Mountain, east-central part of Hampden quadrangle. - 6. Fine-grained, pin-striped gneiss. East side of Crow Hill, 2.5 km NNE of West Stafford, Stafford Springs quadrangle. ^{1/} Inasmuch as Glastonbury Gneiss is invariably quartzo-feldspathic and contains biotite, lesser muscovite, and epidote, these features are not repeated in the remaining descriptions. Specimens of Monson Gneiss and felsic Ammonoosuc Volcanics likewise are quartzo-felds-spathic. Other distinguishing features of these rocks are used as appropriate. - 7. Fine-grained, delicately foliated gneiss; center of eastern gneiss body. Hillock south of airstrip, 1.7 km ESE of West Stafford Stafford Springs quadrangle. - 8. Delicately foliated gneiss with scattered garnets. Knob at 209 m level, east side of unnamed ridge, 0.7 km NNE of north end of Bradway Pond and 1.3 km SE of West Stafford. - 9. Fine- to medium-grained, well-foliated gneiss. Quarry on south side of Cooper Road, 1.5 km SE of West Stafford. - 10. Strongly lineated, micaceous gneiss, somewhat darker than average. Outcrops on north side of Shenipsit Lake Road about 3 km east of Ellington, Conn. (fig. 5E, F). - 11. Medium-grained, strongly lineated and weakly foliated rock with blotchy biotite aggregates and porphyroblasts of quartz and K-feldspar. Roadcut north side of Conn. Rte. 15 - Rte. I-86, 1.5 km south of Rockville, Rockville quadrangle. - 12. Rather massive gneiss with crenulated foliation, prominent biotite and K-feldspar porphyroblasts up to 1.5 cm long. Near east end of roadcut, north side of Connecticut Rte. 15 (I-84) directly east of Wyllys Street overpass and approximately 0.8 km east of Highland Street exit, Rockville quadrangle. - 13. Somewhat more mafic appearing gneiss near center of same roadcut, about 160 m west of loc. 10 (fig. 5D, E). - 14. 1.2 km SW of Birch Mountain, NW corner of Marlborough quadrangle, Conn.; collector, G. L. Snyder. - 15. 0.8 east of Buckingham Reservoir, NW part of Marlborough quadrangle; collector, G. L. Snyder. - 16. "Schistose facies" of Herz (1955); 0.6 km SW of Buckingham village, Glastonbury quadrangle; collector, G. L. Snyder. - 17. Northwest side of Goodale Hill Road, 0.6 km SW of Diamond Lake, west-central part of Marlborough quadrangle; collector, G. L. Snyder. - 18. Inequigranular, poorly foliated, relatively felsic gneiss. Washed outcrop at site of Hebron Ave. Gravel pit, ca. 0.5 km south of Connecticut Rte. 94, west edge of Marlborough quadrangle. - 19. Light-gray, fine-grained, delicately laminated gneiss; "flaser facies" of Herz (1955). Goodale Hill Road, about 1.6 km east of East Glastonbury, Glastonbury quadrangle. - 20. "Eastern border facies" of Herz (1955); roadcut on Conn. Rte. 2, eastbound (south) side, about 0.2 km west of Hollow Brook crossing, SE part of Glastonbury quadrangle. - 21. 0.5 km ENE of intersection of Thompson Hill and Cotton Hill Roads, north-central part of Middle Haddam quadrangle. - 22. 0.3 km NE of Raccoon Hill, NE part of Middle Haddam quadrangle. - 23. 0.3 km east of Raccoon Hill, 0.5 km SSW of preceding location. - 24. Quarry, east slope of Larson Hill, 0.5 km SE of intersection of Stewart Hill and Great Hill Roads, north-central part of Middle Haddam quadrangle. - 25. Fine-grained, moderately foliated quartz-plagioclase-K-feldsparbiotite-hornblende-epidote gneiss. 0.4 km east of South Road and 1 km NNE of South Road - Cox's Road intersection, north-central part of Middle Haddam quadrangle. - 26. Similar gneiss but better foliation and somewhat higher color index. Slope west of South Road, approx. 300 ft level, about 0.5 km west of preceding location. - 27. Generally similar rock to no. 26. Ridge 0.3 km WSW of loc. 26. - 28. Fine-grained gneiss with crenulated foliation generally similar to nos. 26 and 27. 0.5 km east of summit of Strickland Hill and 0.3 km north of Cox's Road, about 250 ft level. #### Monson Gneiss - 29. Delicately foliated and crenulated gneiss with possible relicted outamities texture (see figs. 3F, center) and 4h). Large overhanging outcrop 0.75 km SSW of summit of Pattaquattic Hill, NE part of Palmer quadrangle. - 30. More homogeneous, evenly foliated gneiss (fig. 32, right). Base of cliff east of jeep trail, 0.6 km NE of intersection of Warren and Gates Streets, central part of Palmer quadrangle. - 31. Weakly foliated and compositionally laminated felsic gneiss with blotchy mica aggregates on foliation plane. North side of cut on Massachusetts Turnpike (I-90) just east of Breckenridge St. (Fig. 3 A, P) overpass, 2.5 km NNE of center of Palmer, Palmer quadrangle. - 32. Granular, sugary-textured rock with scattered feldspar megacrysts; possible relict tuffaceous texture. West slope of small hill about 0.4 km NNW of intersection of Smith and Mason Streets, 0.7 km west of Thompson Lake, east-central part of Palmer quadrangle. - 33. Fine-grained, delicately foliated gneiss (see fig. 3E, left). Roadcut, west side of access road to Children's Colony, Monson State Hospital, 0.9 km SSW of intersection of Hospital and Upper Palmer Roads, Palmer quadrangle. - 34. Very leucocratic, surgary-textured, faintly foliated rock. Flynt quarry, east side of Upper Palmer Road, about 2.0 km NNW of center of Monson, Monson quadrangle. - 35. Relatively mafic, even-grained and nearly homogeneous rock. Same locality as preceding. - 36. Fine- to medium-grained, well-foliated gneiss. Headwaters of Bonemill Brook, 0.8 km SE of Tolland Ave., Stafford Springs quadrangle. - 37. Finely foliated, hornblende-bearing gneiss, 0.1 km upstream from preceding sample. ### Felsic Ammonoosuc - 38. Fine-grained, sugary-textured, leucocratic granofels, 0.6 km NE of intersection of Glendale and Ridge Roads, about 2 km ESE of North Wilbraham, Ludlow quadrangle. - 39. Fine-grained, finely laminated biotitic granofels. South side of Mass. Turnpike, 1.1 km east of Chicopee River, Ludlow quadrangle. - 40. 2 cm felsic layer interbedded with
hornblende-plagioclase amphibolite. 0.4 km east of fire lookout tower, Minechoag Mt., approx. 120 m elevation, Ludlow quadrangle. - 41. Finely foliated, crenulated hornblende-biotite-garnet-bearing 1977 press gneiss (Oag of Leo and others, in prep). 30 m east of Glendale Road-Crane Hill Road intersection, 2.6 km SE of North Wilbraham, Ludlow quadrangle. - 42. Generally similar gneiss, same unit. About 10 m north of Glendale Road-Crane Hill Road intersection. - 43. Fine-grained, closely foliated, hornblende-bearing gneiss. Same unit as preceding two samples. - 44. Medium-grained, garnetiferous granofels interlayered with amphibolite. Peak west of Ridge Road, 0.4 km SW of Crane Hill RoadGlendale Road intersection. - 45. Fine-grained, leucocratic, speckled granofels associated with amphibolite. Eastern slope of small peak north of preceding location, 0.2 km NW of Glendale-Crane Hill Road intersection. - 46. Fine-grained, thin-bedded, gray-brown cummingtonite-hornblende-bearing granofels. Same location as no. 32. - 47. Felsic layer in Ammonoosuc generally similar to preceding sample, but contains cummingtonite-anthophyllite. About 300 m ESE from fire lookout tower, Minechoag Mt., Ludlow quadrangle. - 48. Fine-grained, sugary-textured, finely striped leucocratic tremolite-actionolite-bearing granofels. Just west of no. 5. Felsic gneiss at the bottom of the Ammonoosuc section in the Ludlow quadrangle is generally coarser grained and more thickly layered than granofels in the upper part of the section. Associated amphibolite is subordinate in quantity, forming both sharply bounded and compositionally gradational layers (fig. 3). The composition of the felsic gneiss is very similar to the rest of the felsic Ammonoosuc. The Ammonoosuc Volcanics have been correlated with the lithologically similar Middletown Formation in central Connecticut (Eaton and Rosenfeld, 1960, 1972). Herz (1955) mapped Middletown along the west edge of the Glastonbury body in the Glastonbury quadrangle; the southward extension of this formation into the Middle Haddam quadrangle, however, was regarded by Eaton and Rosenfeld (1972) not as Middletown but as a distinct unit of possible Permian age (amphibolite of Reservoir Brook of Eaton and Rosenfelá, 1972). Samples of Ammonoosuc selected for chemical analysis (Table 1) represent a varied suite of felsic rocks in terms of mineral assemblages including some hornblende-bearing rocks gradational to amphi41-43 bolite (no. 23-35, table 1). All but one of the analyzed samples are from the Ludlow quadrangle. #### Monson Gneiss The Monson Gneiss (Monson granodiorite of Emerson, 1917, p. 241-243), cropping out intermittently from southern New Hampshire to Long Island Sound, is the oldest unit of the Bronson Hill anticlinorium. As a consequence of intense deformation, mainly at its northern and southern extensions, the Monson at the present level of erosion forms broad domes or "bodies" in northern Massachusetts (main body and Tully body, Thompson and others, 1968), and in southern Connecticut (Killingsworth dome, Dixon and Lungren, 1968, fig. 16-1, 16-2). Between these two areas the Monson Gneiss constitutes a stratigraphic layer, locally much faulted and displaced (fig. 2). Contacts with the overlying Ammonoosuc Volcanics appear to be gradational (Peper, 1966; Eaton and Rosenfeld, 1972). The stratified core gneiss of the Mascoma dome (Naylor, 1968, 1969) and probably also of other Oliverian domes. is at the same stratigraphic level as the Monson Gneiss and is 11 (o) insolve 2 1 6 7 9 10-11 12 13 14 16 17 18 19 20- 21 22 23 24 25 hornblende, and epidote. K-feldspar is typically absent, but locally (in isolated layers?) constitutes 10 percent or more. Ordinarily the gneiss shows compositional layering, ranging from distinct beds possible accentuated by thin, continuous amphibolite layers and showing stear relict sedimentary features (fig. 3A, B) to less distinct, massive layerina -bedaing. Locally, as at Flynt quarry north of Monson (loc. 26-27, fig. 2) the gneiss lacks bedding and shows a number of features suggestive of plastic flow. The rock is massive, faintly foliated, and compositionally inhomogeneous, traversed by felsic streaks, mafic schlieren, and localized sharp to shadowy contacts between more felsic and more mafic rock (fig. 3C, D, E). Discordant, typically ellipsoidal inclusions of amphibolite are abundant. Their contacts against enclosing felsic gneiss are sharp, and the gneissic foliation flows around the inclusions. Felsic layers within amphibolite have a blotchy texture suggestive of segregation in response to partial melting, but such layers are more or less sharply truncated against the enclosing gneiss (fig. 3C, D). These features suggest that the felsic gneiss reached the condition of anatexis and plastic flow, disrupting mafic layers and carrying fragments which became flowrounded during transport. The Monson Gneiss is commonly a light gray, quartz-plagicclase rock with less than 15 percent mafic minerals including biotite. U. S. GOVERNMENT PRINTING OFFICE: 1959 O - 511171 Textures of the Monson Gneiss generally reflect thorough recrystallization but some possible primary sedimentary features are preserved (fig. 3 A,B). Textures are generally granoblastic with more or less distinct foliation, which is parallel to original bedding where the latter is recognizable. The variation in grain size within a thin section varies from an estimated 1:5 to 1:25 or more. Large grains of quartz and plagioclase in a much finer granoblastic matrix are characteristic. Quartz tends to form interstitial, elongate patches, locally virtual ribbons, with scalloped margins against adjacent minerals, which are evidently the result of metamorphic recrystallization under stress, and/or cataclasis. Other plagiocalse forms large, undistrubed grains with scalloped margins which evidently are porphyroblasts (possible recrystallized clasts) & (Fig. 3 F). The sum of the mineralogy, textural features, megascopic appearance, layered character, and associated amphibolite tend to confirm the impression of earlier workers that the Monson is dominantly if not entirely, of volcaniclastic origin. This view is reinforced by the bulk chemical compositions and norms of the analyzed samples (Table 1). # Glastonbury gneiss body Regional aspects of the Glastonbury body are discussed in the Introduction. This section summarizes the structural character of the body and considers the petrography of the gneiss in more detail. Domal character.—The Glastonbury Gneiss has some structural attributes of a dome but lacks others, and for this reason is herein referred to as a body instead of a dome. Flanking units (Ammonoosuc Volcanics in the north, Collins Hill Formation and Siluro-Devonian units in the south) wrap around the ends of the gneiss body; but foliation trend lines do not appear to close (Gordon Eaton, pers. comm., 1975). Foliation in the gneiss trends predominantly north to northeast with low to moderate northwest dips (fig. 4D), and mineral Figure 4 near here lineations and minor fold axes mostly plunge north to northwest. These minor structures, which generally paralles those of the mantling rocks, indicate a moderate east to southeast overturn of the body, and are assumed to be related to the Acadina orogeny. Contact relationships. -- Exposed contacts between the Glastonbury Gneiss and adjacents units are rare, but outcrop patterns are clear in a number of places. Glastonbury Gneiss intrudes Ammonoosuc amphibolite on the southeast side of Baptist Hill, Palmer quadrangle (fig. 4A). The cross-cutting relations are seen in several outcrops over a distance of about 50 m (165 ft). The contact is sharp, without any evidence of reaction or other alteration. Glastonbury gneiss from near the contact is among the least potassic encountered (table 2A). This Table 2 near here is the most clearly exposed cross-cutting contact known to the writer. A smaller-scale example of Glastonbury intruding Ammonoosuc was noted in the Hampden quadrangles (fig. 4B). Lenses of Glastonbury occur within Ammonoosuc in the southern part of the Ludlow quadrangle (Leo and others, 1977) but contact relations are not exposed. Figure 4.--Structures and textures in northern Glastonbury Gneiss. - A. Intrusive contact between Glastonbury Gneiss (light gray) Ammonoosuc amphibolite. Southeast side of Baptist Hill, Palmer quadrangle (fig. 2, loc. A). - B. Folded sill of Glastonbury Gneiss (right center) in Ammonoosuc amphibolite. Hillside north of Root Road at origin of Schanade Brook, 2.4 km. ESE of North Somers, southeastern part of Hampden guadrangle. - C. Massive, well-foliated gneiss in cut, north side of Massachusetts Turnpike (I-90) just east of Baptist Hill Road crossing, about 3 km west of center of Palmer, Mass. (fig. 2, loc. 2). Note flattened mafic inclusions parallel or subparallel to foliation. Lens cap (left) gives scale. - D. Strongly foliated Glastonbury Gneiss, outcrops north of Shenipsit Lake Road, 3 km east of Ellington, Conn. (fig. 2, loc. 10). | | | | | Table 2. Additional modes of Glastonbury Gneiss Locations on 63.2 | Addition
Locations | tional ma | al modes of G | Glaston | bury G | neiss | | | • | | | |---------------------|---------------|---------------|---------------|---|-----------------------|-----------------|-----------------|---------|------------|------------|-----------------|-----------------|---------------|---------------|---------------| | Loc. No. | A | В | υ | Ω | ы | Eu l | . છ | Ħ | н | D | M | Ţ | Σ | Z | 0 | | Spec. No. | 73-GWL
242 | 73-GWL
243 | 73-GWL
245 | 73-GWL
319-1 | 635 | 73-GWL
337-1 | 73-GWL
327-1 | P9-39 | P8-
280 | P8-
281 | 73-GWL
328-6 | 73-GWL
328-8 | 73-GWL
332 | 73-GWL
333 | 73-GWL
336 | | Quartz | 42.7 | 40.6 | 43.8 | 32.9 | 42.6 | 49.9 | 43.7 | 49.0 | 38.0 | 41.0 | 43.6 | 43.6 | 43.4 | 42.4 |
36.4 | | Plagioclase | 53.6 | 40.2 | 45.1 | 47.6 | 36.6 | 34.2 | 28.9 | 25.0 | 31.2 | 37.1 | 41.0 | 38.1 | 33.9 | 30.5 | 30.0 | | K-feldspar | ! | 8.9 | ł | 10.2 | 0.3 | 3.1 | 19.9 | 8.2 | 2.4 | 9.0 | 8.3 | 11.7 | 16.3 | 22.0 | 27.2 | | Biotite | 2.8 | 7.6 | 7.1 | 7.1 | 15.1 | 10.3 | 5.8 | 11.4 | 15.2 | 15.2 | 5.1 | 4.9 | 5.4 | 4.4 | 4.3 | | Muscovite | 1 | 6.0 | 1.5 | 0.1 | | 0.4 | 6.0 | 4.2 | <u> </u> | - | 1.0 | ۲.
۲. | 0.2 | ł | 1.0 | | Epidote | 1 | 1.5 | 1.9 | 1.9 | 5.1 | 2.2 | 0.5 | 1.4 | 5.6 | 5.0 | 0.1 | 1.1 | 9.0 | 0.3 | 1 | | Horn þ lende | 0.5 | 1 | l | 1 | 1 | 1 | ! | | 7.5 | 1 | ļ | | 0.1 | 0.1 | 1 | | Garnet | 0.1 | 0.1 | - | 0.1 | 1 | 1 | 0.2 | tr. | ! | 1 | 0.2 | 0.1 | 1 | ! | 1 | | Opaque | 1 | 0.2 | 0.5 | 0.1 | 1 | ! | 0.1 | ! | 0.2 | 1 | 9.0 | 0.4 | 1 | 0.1 | 6.0 | | Remainder* | 0.1 | ! | 1 | : | 0.2 | | 0.2 | 9.0 | 0.1 | 0.5 | 0.1 | 0.1 | 0.1 | 0.2 | 0.3 | *includes sphene, apatite, zircon and carbonate. 25 Explanation for table 2. (See fig. 2 for locations). 1 Fine-grained, leucocratic, very faintly foliated, sugary-textured rock from intrusive Glastonbury-Ammonoosuc contact (fig. \$A). Steep SE. slope of Baptist Hill, 0.5 km west of Mass. Turnpike 5 – bridge over Quaboag River, Palmer guadrangle. Inequigranular, finely foliated gneiss. Along road south side of 6 7 Baptist Hill, extreme east edge of Ludlow quadrangle. 8 C. Fine-grained, closely foliated gneiss from lens west of Glastonbury 9 dome. 220 m SE. of Glendale Road-Crane Hill Road intersection, 10 SE. quadrant of Ludlow quadrangle. 11 Medium-grained, poorly foliated gneiss. West side of unnamed 12 creek, 0.7 km north of Massachusetts Turnpike (I-90) near east 13 boundary of Ludlow quadrangle. 14 Compositionally homogeneous, poorly foliated, biotite-rich gneiss. 15-(fig. 5G, far right), 0.5 km SW. of summit of Perkins Mountain, near center SE- part of Hampden quadrangle. 16 17 Compositionally homogeneous but strongly lineated and foliated 18 flaser gneiss. East side of Chapin Road, 0.8 km ESE. of summit of 19 Pine Mountain, SE. part of Hampden quadrangle. 20-Inequigranular, inhomogeneous, faintly foliated flaser gneiss. 21 Intersection of Tetrault and Springfield Roads, NW. corner of 22 Stafford Springs quadrangle. 23 24 .21 B Fine-grained, delicately foliated, leucocratic gneiss from western 1 margin of eastern Glastonbury gneiss body, (fig. 56, second from Left). Eastern outskirts of West Stafford, Stafford Springs quadrangle. 5 ı. 6 Relatively mafic, hornblende- and biotite-bearing, closely foliated 7 gneiss; east margin of eastern Glastonbury Gneiss body. East side 8 Turnpike of Tolland Avenue, 1.4 km northeast of Bluff Cap Road intersection, 9 10-Stafford Springs quadrangle. Poorly foliated, blotchy gneiss typical of northern Glastonbury. 11 Turnpike locality 12 Tolland Read, 0.5 km northeast of preceding specimen. 13 Gneiss of similar appearance to preceding. Approx. 1.5 km west along road from fire lookout tower on Soapstone Mt., Ellington quadrangle. 15-Similar to preceding, 0.8 km farther southwest along road. 16 17 Pink, dominantly fine-grained rock with scattered K-feldspar porphyroblasts up to 1 cm long; "schistose facies" of Herz (1955). 18 part Intersection of Manchester and Hebron Avenues, northeast quadrant 19 of Glastonbury quadrangle. 20- Medium-grained, poorly foliated gneiss with abundant small (<5 mm) (1955). Old Eastbury Cemetery, 0.9 km SW. along road from preced- rounded K-feldspar porphyroblasts; "porphyritic facies" of Herz 210 24 25- ing locality. 21 22 23 Fine-grained, sugary-textured, sheared-appearing flaser gneiss; "eastern border facies" of Herz (1955). North side of Connecticut 2 Rte. 2, approx. 120 m west of Hollow Brook crossing, SE part of 3 Glastonbury quadrangle. 5 -6 10-11 12 13 14 15--16 17 18 19 20-21 22 23 24 25Scattered outcrops of Glastonbury within Ammonoosuc along the western edge of the dome near the southern boudnary of the Ludlow quadrangle are interpreted as sills, although contacts are not exposed. This gneiss, too, is unusually low in potash (table 2, C). Evidence for intrusion of Ammonoosuc Volcanics by Glastonbury Gneiss on a much larger scale is found along the western margin of the dome south of the Ludlow quadrangle. In the southern part of the Hamp den quadrangle, the gneiss has breached Ammonoosuc in a series of partly cross-cutting sills, creating a number of inliers and roof pendants ranging from a few meters to several kilometers in diameter; a semi concordant inlier rifted from the Ammonoosuc section trends more than 4 km (2-1/2 mi) south from the town of Hampden (J. D. Peper, in press). Sharp contacts between Glastonbury Gneiss and Ammonoosuc amphibolite are locally exposed. Similar relationships are found in the Ellington quadrangle to the south; large blocks of amphibolite such as that at Soapstone Mountain are interpreted as roof pendants of Ammonoosuc in Glastonbury (M. H. Pease, pers. commun., 1974). Southward from the Ellington quadrangle the Glastonbury body is mostly bounded by faults along both sides. At the southern end of the body in the Middle Haddam quadrangle, strongly foliated, hornblende-and epidote-rich Glastonbury Gneiss crops out a few meters from coarsely crystalline Collins Hill Formation rich in lime-poor amphibole. This contact could be intrusive, but is more equivocal than the Glastonbury-Ammonoosuc relationship described earlier; the Glastonbury-Collins Hill contact could be depositional, modified by regional metamorphism. A lens of granitic gneiss within Collins Hill Formation in the Middle Haddam quadrangle has been tentatively identified as Glastonbury, but cannot be regarded as conclusive evidence for an intrusive contact (G. P. Eaton, oral commun., 1976). Hence, the lower age limit of the Glastonbury is unaffected by contact relationships in the Southern area. On a geologic basis it can be positively stated only that the intrusive age of the gneiss is younger than the Ammonoosuc Volcanics. The contact between Glastonbury Gneiss and the Clough Formation of Silurian age, which flanks the Glastonbury body along its southeast side, is not exposed. Snyder (1970) mapped the Glastonbury-Clough contact as a fault which was assumed to have obliterated an intrusive contact. This (intrusive) relationship remains to be demonstrated. <u>Lithologic Character.</u>—The northern Glastonbury is weakly to conspicuously foliated and typically has a well-defined lineation (fig. #c). Despite a superficially homogeneous appearance, the composition of the gneiss varies significantly from outcrop to outcrop, mainly in the relative proportions of quartz and feldspars (fig. 5). ### Figure 5 near here. Mafic inclusions are common and locally abundant; they are generally small, disc-shaped, and subparallel to foliation (fig.4C,2). Rare tabular amphibolite bodies as much as 50 cm thick are partly concordant with the foliation and partly crosscutting. Such bodies appear to be symmetamorphic dikes, probably unrelated to the disc-shaped inclusions. The northern part of the dome is leucocratic gneiss consisting dominantly of quartz and plagioclase with subordinate K-feldspar, biotite, epidote (both in isolated grains and idiomorphic granules scattered through plagioclase), , with or without minor muscovite, hornblende, garnet, and various other accessories. The mafic minerals typically form elongate clusters that impart a streaky lineation to the rock (fig. 4D, F); elongation of quartz patches, and contributes to the preferred orientation of the mineral fabric. Textures range from equigranular to highly inequigranular with large porphyroblasts of quartz and plagioclase cutting across a granoblastic matrix. Desically the textures are metamorphic, giving no definite clues to a pre-existing igneous fabric. Figure 5.--Modal variations in Glastonbury Gneiss, Monson Gneiss, and felsic Ammonoosuc Volcanics. • = chemically analyzed northern Glastonbury (table 1, nos. 1-10); • = chemically analyzed felsic (hornblende-free) southern Glastonbury (table 1, nos. 11-13 and 18-24; modal data for nos. 14-17 not available); • = chemically analyzed intermediate to mafic (hornblende-bearing) southern Glastonbury (table 1, nos. 25-28, plotted positions misleading due to high modal biotite); • = other northern Glastonbury samples (table 2); • = other southern Glastonbury samples (table 2); * = Monson Gneiss (table 1, nos. 29-37); + = felsic layers of Ammonoosuc Volcanics (table 1, nos. 38-48). Classification according to IUGS (Geotimes, Oct. 1973, p. 26). Modal K-feldspar in northern Glastonbury rocks ranges from 0 to 19.9 percent, with a median value of 4.5 percent (fig. 1) The K-feldspar has the grillwork twinning of microcline and generally occurs in small interstitial grains, locally in elongated patches and only constituent (replacing playings and only uncommonly as a late metasematic mineral. Where samples are closely spaced, notably the northern end of the main body and the eastern outlier in the Monson and Stafford Springs quadrangles, rocks deficient in K-feldspar are near the margins of the mass, and more potassic rocks near the center. (fig. 6). Figure 6 mear here 15 Southward from the Ellington quadrangle the Glastonbury Gneiss shows gradual and pervasive changes in texture and composition (cf. Herz, 1955; Snyder, 1970; Eaton and Rosenfeld, 1974). The most consistent compositional change is the greater proportion of potassic feldspar (the range in 12 point-counted sections is 0 to 33 percent, tables 1 and 2; fig. 6), and a roughly proportional decrease in quartz and plagioclase. Along the southwest side of the Glastonbury body in the Middle Haddam quadrangle, there is a progressive change in composition from granite to granodiorite and tonalite, with the appearance of hornblende and increasing amounts of biotite and epidote (table 1). The granodiorite lies on a calc-alkaline differentiation trend (fig. 5, 8, 9), hence it is quite distinct from any of the northern
Glastonbury Gneiss. Rare element contents (fig. 7) show a close affinity between the hornblende-bearing rocks and more felsic southern Glastonbury Gneiss. Comparable compositional variations in the Glastonbury quadrangle were noted by Herz (1955). Compositional variations in the gneiss in the Marlborough quadrangle have been described as imperceptibly gradational (Snyder, 1970). Mafic layers or schlieren with abrupt contacts against felsic gneiss (fig. 74) are assumed to be inclusions, quite likely of Middletown Formation (Ammonoosuc equivalent). Fig. 7 near here. Figure 7.--Structures and textures in southern Glastonbury Gneiss. - A. Flaser gneiss with blotchy biotite aggregates. Roadcut north side of Connecticut Rte. 15 -- Rte. 1-86, 1.5 km south of Rockville (fig. 2, loc. 9). - B. Massive Glastonbury Gneiss, approximate center of roadcut on north side of Connecticut Route 15 (1-84) directly east of Wyllys Avenue overpass and approximately 0.8 km east of Highland Street exit (fig. 2, loc. 12, 13). Shows indistinct foliation, conspicuous K-feldspar porphyroblasts, and angular amphibolite inclusions. - C. Partly assimilated, plastically deformed mafic layers, assumed to be Middletown, parallel to strong regional foliation in otherwise homogeneous granitic-Glastonbury gneiss. Pegmatite (foreground) cuts dike and gneiss. Hebron Avenue gravel pit south of Connecticut Rte. 94, west side of Marlborough quadrangle (fig. 2, loc. 18). - D. Granitic gneiss with small elongated mafic inclusions subparallel to foliation. Same locality. - E. Porphyroblastic, plastically sheared gneiss with highly stretched mafic inclusions. West side of Connecticut Rte. 2,0.7 km north of Quarry Street overpass, Glastonbury Quadrangle. - F. Disrupted aplite dike, same locality. Note variations in abundance of porphyroblasts. - G. Faint, continuous mafic septa in otherwise homogeneous, equigranular gneiss. Tower Hill quarry, south of New London Turnpike 0.9 km NW of intersection with Quarry Street, Glastonbury Quadrangle. The range of textural variations in the southern gneiss likewise appears considerably greater than in the northern rocks. In the northern part of the Rockville quadrangle (fig. 2, loc. 11) the rock is weakly lineated and foliated, medium-grained flaser gneiss with prominent blotchy biotite aggregates (fig. 7A); 10 km to the south the rock is comparatively massive and contains prominent microcline porphyroblasts (loc. 12, 13; fig. 7E, F). In the Glastonbury quadrangle, roadcuts along Ct. Rte. 2 within the Glastonbury body show the following variations over less than 2.5 km from the western margin southeast towards the interior: closely foliated biotite-rich gneiss faintly foliated, porphyroblastic, fine-grained granitic gneiss; somewhat coarser grained, better-foliated gneiss with ovoid microcline prophyroblasts up to 2 cm long which is gradually to abruptly transitional to much finer-grained, nonporphyritic gneiss (fig. 7F, G); and gneiss with ellipsoidal microcline augen (this type is probably sheared porphyritic gneiss). Eastwards into the Glastonbury body the rocks are generally more homogeneous and less strongly foliated; thin, continuous mafic bands in otherwise massive gneiss (fig. 7C) appear to be rare. Three texturally distinct gneisses from the Glastonbury quadrangle have fairly similar compositions (no. 16, 19 and 20, fig. 2 and table 1). Textural variations at the south end of the Glastonbury body in the Middle Haddam quadrangle are less extreme and appear to be controlled largely by the proportion of mafic minerals. Hornblende-free granitic gneiss in the center and southeastern part of the body is relatively massive with faint but distinct regional foliation. Hornblende-biotite bearing gneiss is increasingly foliated towards the southwest margin (fig. 7+). There is little indication of compositional layering. Mafic inclusions of two general types are locally abundant: (a) angular, irregular-shaped, and sharply bounded (figs. 7C), and (b) ellipsoidal, more or less stretched parallel to foliation, and sharply bounded to shadowy and diffuse (figs.7E,F); the latter probably were produced by shearing of originally angular inclusions. Pegmatites are abundant, especially along an axial line of the gneiss body in the Glastonbury quadrangle (Herz, 1955). Microtextures in the southern Glastonbury gneiss are generally comparable with those in the northern rocks except that microcline is more abundant, both as small interstitial grains and as large, ragged, cross-cutting plates. The patchy microcline porphyroblasts replace plagioclase along margins and contain partly resorbed plagioclase remnants (fig. (F, G)). Much of the quartz, too, occurs in isolated patches of strongly sutured and strained grains elongated parallel to the foliation, and locally replaces plagioclase. These features suggest late redistribution, and possibly some late introduction, of silica and alkalies in the southern Glastonbury rocks. As in the northern gneiss, epidote and biotite are ubiquitous and seemingly stable, suggesting that conditions of metamorphism were similar throughout the entire gneiss body. # Chemistry #### Major elements Monson and Ammonoosuc. --As expected from the mineralogy of Monson and Ammonoosuc samples, bulk compositions, with few exceptions, are characterized by low K_2^0 and moderate but variable Na_2^0 and Ca^0 (table 1), thus they cluster along the Q-Ab boundary (fig. Ca^0). The Figure 8 near here. range of K₂0 for 20 analyses is 0.03 to 2.2 percent, with a median value of 0.55 percent, while Na₂0 has a range of 2.8 to 5.8 percent with a median of 4.0 percent, and CaO ranges from 0.65 to 7.9 percent with a median of 2.8 percent. The Ab/An ratio shows a remarkable range of 0.8 to 12.1. The low ratio is for a hornblende-bearing rock and the high one is for meta-rhyolite(?), but even if these limiting compositions are eliminated the Ab/An ratio still ranges from 1.1 to 10.5. Such variation just among the relatively felsic rocks must the provenance for the original sedimentary and volcanic rocks. Figure 8.-- Normative Q - Ab - O diagrams. 8A: Glastonbury Gneiss, Monson Gneiss and felsic Ammonoosuc volcanics and comparable Notation for northern and southern Glastonbury as in fig.5; points on fig. 5 corresponding to table 2 not shown. Monson and Ammonoosuc shown by a field only. Other notation: @ = average of analyses of northern Glastonbury (table 1, nos. 1-10); € = Oliverian core rocks (Billings and Wilson, 1964, table 8; two points near northern Glastonbury field are from Mascoma and Smarts Mountain domes (see text)); x - Relay quartz diorite of Hopson (1964, p. 159) and other Relay rocks (Higgins, 1972, p. 1007, fig. 14); + = other James Run rocks (Higgins, 1972, p. 1006, footnote 4); △ + volcanic marine sediments of the Upper Eocene Ohanapecosh Formation, Washington (Hopson, 1964, and R. S. Fiske, unpub. data); ▲ = tuffs and flows associated with the Ohanapecosh sediments; with letters: Nockold's (1954) average calk-alkaline granite (CA); adamellite (AD), granodiorite (GD), tonalite (T), and dacite (D); SD, average dacite of Saipan (Schmidt, 1957, Table 5, col. 12); GI, G-I granite; GW, average graywacke of Pettijohn (1963, table 7, Col. A). Dashed line above the Q-Ab cotectic (Ab/An=∞) is projection (based on Von Platen, 1965) of the quartz-plagioclase cotectic at Ab/An 3.1, the average normative plagioclase composition of the northern Glastonbury. Field labeled "Granitic rocks" includes most of the analyzed rocks in Washington's tables containing 80% or more Ab $t+\underline{o}$ r +0 (Tuttle and Bowen, 1958, p. 128, fig. 63). Small field surrounded by short dashes near center of diagram is granite mimimum of Tuttle and Bowen (1958). 8B: Compositional fields of various trondhjemites in relation to northern Glastonbury Gneiss, Monson Gneiss, and felsic Ammonoosuc volcanics.1): composition of melt at 720°C and $\text{PH}_{20} = 2$ Kb from gneiss consisting of quartz (21%), plagioclase (45%; An21) and biotite (30%); 2): composition of melt at 760°C and $\text{PH}_{20} = 2$ Kb from gneiss consisting of quartz (38%), plagioclase (28%; An₁₃) and biotite (34%). Point 1 represents 50% melt, point 2,** 60%. After Winkler, 1974, p. 300, fig. 18-9. The traditional view of the origin of the Monson and Ammonoosuc, based on appearance, composition, and stratigraphic correlation, is that they are dominantly volcanogenic sediments comprising more or less pure tuffs together with tuffaceous sandstones, siltstones, or graywackes, and subordinate intercalated lava flows. This view is supported by the present analyses, which resemble those of certain other volcanic sediments, both metamorphosed and unmetamorphosed. A striking compositional similarity is apparent between the Monson-Ammonoosuc and rocks of the James Run Formation (fig. 8A) described as "closely associated, approximately contemporaneous metavolcanic and metavolcaniclastic rocks (and also including) metamorphosed epi-. clastic rocks" (Higgins, 1972, p. 1001); other compositionally comparable rocks are the plutonic or hypabyssal trondhjemite of Rio Brazos, N. M., and the metavolcanic Twilight Gneiss in southwestern Colorado (fig. 8B), both of Precambrian age (Barker and others, 1975). However, trace element contents and strontium isotope data of these gneisses differ significantly from the Monson as well as the northern Glastonbury, as will be discussed in a later section. The composition of these various crystalline rocks overlaps with that of the unmetamorphosed, fine- to coarse-grained volcanic sediments, tuff-breccias, and associated lava flows of the Eocene Ohanapecosh Formation in the Mount Rainier area of Washington (Hopson, 1964; R. S. Fiske, 1963 and unpub. data). Although the Ohanapecosh rocks are mostly more mafic than the Monson-Ammonoosuc assemblage here used, the comparison would doubtless be closer if mafic Ammonoosuc
compositions had been included. The Ohanapecosh Formation has been interpreted (Fiske, 1963) as a sequence of subaqueous pyroclastic flows related to underwater eruptions, interbedded with turbiditycurrent and ashfall flows and local subaerial lava flows. Metamorphism of the finer-grained facies (dominantly waterlaid ashfall tuffs) of the Ohanapecosh could result in a lithology similar to the Monson Gneiss or the Ammonoosuc Volcanics. As will be discussed subsequently, the Monson-Ammonoosuc (-Partridge) sequence is regarded as the product of ensialic island-arc volcanism, an environment which differs somewhat from that of the Ohanapecosh volvanics which presumably reflect continental-margin volcanism above a subduction zone involving no island arc. In any case, this type of assemblage is rather common in eugeosynclinal environments, and metamorphic equivalents are probably not rare in ancient crystalline terrains. Oliverian rocks.--Oliverian granitic rocks (Billings and Wilson, 1964) shown on fig. 8A, nominally are igneous, plutonic types, with the possible exception of two samples described as "gneiss". There is no assurance that the analyzed samples are representative of the domes from which they were collected; in particular, it is not definitely known whether a given analysis represents the inner, unstratified core rock (generally granite to granodiorite) or the outer, stratified core gneiss (generally potash-poor; Naylor, 1969). Nevertheless, of the 14 Oliverian analyses plotted on figure 8, 11 fall within the field that characterizes magmatic, calc-alkaline granitic rocks (Tuttle and Bowen, 1958) and four analyses are within the innermost contour near the ternary eutectic. This distribution of compositions strongly suggests that the Oliverian rocks concerned are magmatic, calc-alkaline plutone mearly comparable with plutonic New England granites (Chayes, 1952) than with the Glastonbury. Two Oliverian analyses, one from the Mascoma Dome and the other from Smarts Mountain (Hadley, 1942, p. 140, table 11), fall well outside the calk-alkaline granite field, but resemble northern Glastonbury (A; 6A) and some Monson Gneiss. The Mascoma sample, described as oligoclase granodiorite (Hadley, 1942, p. 140) is located within the stratified core gneiss of Naylor (1969, p. 407), and its composition is similar to other rocks in that category (Naylor, 1969, p. 418, fig. 8b). The Smarts Mountain "granodiorite" appears to be representative of the entire, relatively homogeneous Smarts Mountain dome (Hadley, 1942, and personal commun., 1974). Both rocks plot close to the Ove compositionally trondhjemitesfield (fig. 8) as recognized and discussed by Hadley (1942, p. 140-141). Glastonbury Gneiss.--As expected from the diverse petrography, analyses of Glastonbury Gneiss show a range of compositions and limited bimodal character. The northern Glastonbury compositions, with one especially silica-rich and potash-poor exception (table 1, no. 4), fall into a fairly small field which partly overlaps with that of the Monson and Ammonoosuc (fig. 6). On the average the northern Glastonbury is somewhat more potassic, with a K₂O range for ten samples (1 - 10, table 1) from 0.5 to 2.4 percent and a median value of 1.8 percent compared to a median of 0.55 percent for combined Monson and Ammonoosuc. The compositional field is close to trondhjemite as will be discussed to the Ab/An ratio shows a rather broad range (1.6 to 6.2), with an average value of 3.1. By contrast, analyses of felsic (i.e., hornblende-free) southern within the field of colc-alkaline. Glastonbury Gneiss (table 1, nos. 11-24) mostly plot granitic rocks (fig. A), with a concentration of points not far from the Q-Ab-Or eutectic. Compositions are generally comparable with Oliverian core rocks. More mafic (i.e., hornblende-bearing) Glastonbury Gneiss from the southwestern end of the body (table 1, nos. 25-28) has plausible igneous compositions although departing from tonalites (T, figs. 84 and 91, and Nockolds, 1954, p. 1015). The overall differention trend, if it is one, of the southern Glastonbury thus is not typical, but does approximate a well-established intrusive sequence in the Sierra Nevada (fig. 9). Figs. 9 and 10 further emphasizes the distinction between northern and southern Glastonbury, as well as the affinity between the northern Glastonbury and the Monson Gneiss. Figure 9 and 19 near here. Figure 9.--Plot of $\mathrm{SiO}_2\mathrm{-K}_2\mathrm{O}$ for Monson Gneiss and felsic Ammonoosuc volcanics, Glastonbury Gneiss, and unstratified Oliverian core gneisses. #### Minor and Trace Elements | | Minor | and | trace | elemen | ts for | about | half | of | the | s a mp le | s i | n ta | ble | 1 | |-----|--------|------|---------|--------|--------|--------|--------|-----|------|-------------------------|-----|------|-----|---| | are | listed | in t | table : | 3. The | eleme | nts re | ported | , 0 | ther | than | RЬ | and | Sr, | | Table 3 near here represent a suite routinely determined by instrumental neutron-activation analysis (INAA) in the U. S. Geological Survey laboratories. The main purpose of these determinations was to obtain data on rareearth elements. Rubidium and strontium were mostly determined by isotope-dilution mass spectrometry in connection with whole-rock Rb-Sr age determinations (Brookins, this volume). Some supplementary Rb-Sr isotopic data are given in Table 8. Trace elements other than rare earths. These elements show rather wide ranges of variation, reflecting the inhomogeneity of these rocks already indicated by variations in major elements. Nevertheless, by averaging the concentrations of these elements for the three major rock groups one sees a consistent and predictable relationship to the corresponding variations in Ca, K and Na (table 4). A K/Rb plot is shown Table 4 near here in fig. 10. Figs. 10 and 11 near here REE patterns for the northern and southern Glastonbury Gneiss and Monson Gneiss. The patterns reflect considerable scatter which may be due either to real variations in REE concentrations, or to the relatively large margin of error in the INAA determinations, as compared to isotope-dilution analysis (table 3), or both. (However, a group of patterns that define a consistent and narrow range, e.g., most of the southern Glastonbury samples, suggest that the larger variations seen in some of the other patterns are probably real). Furthermore, the inability of the instrumental neutron-activation procedure to determine several REE's (Gd, Dy, Er) creates a certain lack of definition in the patterns, especially of the Eu anomaly. Within these limitations the Table 4.--Ranges of concentration and average values of trace elements other than REE in the Glastonbury and Monson Gneiss [Summarized from table 3. Averages in parentheses.] | Element | Northern Gla | astonbury | Southern G | lastonbury | Monsor | n | | | | |-------------------|--------------|----------------|---------------------------------|----------------|----------|--------|--|--|--| | Percent | | | | | | | | | | | Ca | 1.2-3.6 | (2.3) | 1.2-5.9 | (3.5) | 0.5-4.1 | (2.2) | | | | | Na | 2.3-3.2 | (2.7) | 1.9-2.4 | (2.1) | 2.5-3.1 | (2.8) | | | | | K | 0.5-2.0 | (1.4) | 1.7-4.0 | (2.9) | 0.1-1.8 | (8.0) | | | | | Parts per million | | | | | | | | | | | Sc | 4.5-16.1 | (10.4) | 4.5-34 | (17.9) | 0.7-11.3 | (6.4) | | | | | Cr | 3.8-6 | (4.7) | 2.7-32 | (16.8) | 2.7-14.5 | (7.5) | | | | | Со | 2.2-4.0 | (3.3) | 1.6-9.7 | (7.8) | 0.5-13.5 | (4.5) | | | | | Zr | 21-290 | (207) | 160-260 | (219) | 70-230 | (152) | | | | | Rb | 20-84 | (62) | 68
60- 144 | (11Ø) | 4.4-84 | (34) | | | | | Sr | 80-281 | (14 4) | 110-360 | (24 6) | 28-440 | (218) | | | | | Cs | 1.0-2.9 | (1.9) | 1.8-13.7 | (6.0) | 0.2-0.8 | (0.7) | | | | | Ba | 150-1010 | (573) | 1080-1340 | (1294) | 210-450 | (343) | | | | | Hf | 1.7-9.5 | (4.2) | 2.5-7.4 | (5.3) | 1.2-6.5 | (3.8) | | | | | Ta | 0.3-0.4 | (0.3) | 0.4-1.8 | (0.9) | 0.06-0.4 | (0.2) | | | | | Th | 1.9-15.5 | (9.6) | 11.2-42.4 | (29.0) | 0.3-8.1 | .(4.4) | | | | Fig. 10. K-Rb plot of Glastonbury Gneiss and Monson Gneiss. Notation as follows: • = Monson Gneiss, ⊕ = average; + = northern Glastonbury, ⊕ = average; ○ = hornblende-free southern Glastonbury, ⊕ = hornblende-bearing southern Glastonbury, ⊕ = average southern Glastonbury; SD = Saipan dacite, FD = dacite of Fonualei (Bryan and Ewart, 1971, tables 24-25, anal.4), RB = Rio Brazos trondhjemite, TG = Twilight Gneiss (Barker and others, 1976); GA = Graywacke-argillite (Arth and Hanson, 1976, tables 2 and 8). Sloping lines represent KIRb vatios indicated at ends of lines. Fig. 11 A. REE patterns of Monson Gneiss. Numbers refer to analyses in table 1. Fig. 11 B 438 Fig. 11C. REE patterns of southern Glastonbury Gnaiss Fig. 11. Chondrite - normalized rare earth patterns for Glastonbury Gneiss, Monson Gneiss and some trandhjemites and dacites. 11A: Monson Gneiss. Numbers refer to analyses in table 1. 11B: Northern Glaston-bury Gneiss (solid lines; numbers refer to analyses in table 1); Δ, Rio Brazos trandhemite, N.M.; □, Twilight Gneiss, Colo; +, Saipan dacite (Barker and others, 1976); x, Fonualei dacite, Tonga (Bryan and Ewart, 1971); 0, Northern Hights Gneiss, Minnesota; ♦ Burntside Gneiss, Minnesota; ♦ Shaded field, Sagaraga to Walite and dacite, Minnesota (Arthand Hanson, 1972). 11C: Southern Glastonbury Gneiss; solid lines, hornblende-free gneiss; dashed lines, hornblende-bearing gneiss, Middle Haddam quadrangle (see text). Numbers refer to analyses in table 1. patterns in fig. 11 are generally comparable with published patterns of similar rocks, and permit some genetic interpretations. - l) Each group shows a moderately to strongly fractionated pattern, with relative enrichment of light REE's and depletion in heavy REE's fairly typical of silicic igneous rocks of crustal origin, although some oceanic rocks, notably alkalic basalts, yield comparable
patterns. The overall REE concentration increases in approximate proportion to the K_2^0 content in the three groups. (A crustal origin for the three gneisses is confirmed by the high $\frac{87}{3}$ sr $\frac{86}{3}$ sr rations.) - 2) The Monson patterns (fig. 11A) define two distinct trends. One group of analyses (nos. 34-37) has relatively low REE contents and negligible or small positive Eu anomalies. These patterns resemble those of high-Al trondhjemites, tonalites and dacites $\frac{1}{}$ (Arth and Barker, 1976); the Al₂0₃ contents of these rocks, in fact, range from 13.7 to 18.4 percent (table 1). The remaining Monson samples (nos. 31-33) have significantly different patterns, with high heavy REE concentrations and negative Eu anomalies; these patterns resemble those of low-Al trondhjemites (Barker and others, 1976) and of graywackes (Arth and Hanson, 1975, fig. 15). The Al₂0₃ contents of the latter 3 samples are between 12.0 and 12.9 percent (table 1). Thus these patterns confirm the distinction between high-and low-alumina types; they seem, further, to reflect a varied provenance for these metamorphosed volcaniclastic rocks. 3) The northern Glastonbury patterns (fig. 11B) show considerable scatter but generally have somewhat higher REE contents than Monson Gneiss as well as a negative Eu anomaly. The rare-earth contents generally resemble those of intermediate granitic rocks (Arth and Hanson, 1975, fig. 8), while the form of the curves is comparable to hypothetical partial melts derived from graywacke (Arth and Hanson, 1975, fig. 15). The patterns also resemble those of some low-Al Archean trondhjemites (Barker and others, 1976; see p. 62, this paper). The negative Eu anomaly suggests a plagioclase-rich residue which is to be expected in the course of partial anatexis of graywacke (Winkler, 1974, p. 289-292). In the present case such a residue has, however, not been identified. The relationship between the REE patterns of the Monson and northern Glastonbury thus do not contradict a partial-melting origin of the latter as proposed on other grounds. However, in view of the scatter of the REE data for these rocks, no attempt was made to test this hypothesis by computer modeling. 4) The southern Glastonbury patterns (fig. 11C) show the highest REE contents, in conformity with the higher potash content of these rocks. The patterns are, moreover, distinctive in defining a relatively narrow field that includes the hornblende-bearing rocks along the southwestern margin of the gneiss body. The relative homogeneity of these rocks revealed by their REE patterns, as compared with the Monson and northern Glastonbury, supports the idea that the southern Glastonbury is a differentiated calc-alkaline pluton distinct from the northern gneiss. ## Origin of the Glastonbury Gneiss A petrogenetic interpretation of the Glastonbury gneiss body must be guided by two basic and somewhat conflicting considerations; (1) the assumption, based on stratigraphic and structural relations, that the Glastonbury body is an Oliverian dome, and hence should more or less resemble other Oliverian domes; and (2) the petrology and contact relations of the Glastonbury gneiss, which show some significant differences from typical Oliverian domes (as exemplified by the Mascoma dome). Contrasts and similarities between the Glastonbury and other the Oliverian domes (exemplified by the Mascoma dome, Naylor, 1969) are summarized in table 5. One of the principal differences between the Table 5 near here. two gneiss bodies is in the contact relationships. In the Mascoma dome, a discrete granitic pluton (unstratified core gneiss) intrudes layered rocks of the dome (stratified core gneiss), which in turn have a gradational contact with overlying Ammonoosuc Volcanics (Naylor, 1969, p. 410). In the Glastonbury body, by contrast, the potash-poor northern gneiss which is compositionally similar to the stratified core gneiss of the Mascoma (fig. 8A) but is unstratified, extensively intrudes the Ammonoosuc; and the more potassic gneiss in the southern the Mariante of Mari part of the body may intrude the somewhat younger Collins Hill Formation. A contact between northern and southern gneiss has not been detected. Radiometric ages on the Glastonbury body (fig. 4) likewise fail to establish a clearcut temporal distinction between the northern and southern gneiss. The assumption, made throughout this paper, that the northern and southern gneiss masses represent distinct intrusions is based dominantly on their compositional differences including trace elements. Table 5. Comparison between the Glastonbury gneiss body and Mascoma dome, N. H. | | Glastonbury Body | Mascoma dome (after Naylor, 1969) | |-------------|---|--| | Rock Type I | Northern Glastonbury Gneiss of this paper | Stratified core gneiss | | Composition | Inhomogeneous but unstratified felsic | Mostly quartz-plagioclase-biotite- | | | gneiss, typically rich in quartz and low | epidote gneiss, rare concordant amphibo- | | | in K-feldspar, ubiquitous biotite, musco- | lite layers; K-feldspar scarce or absent. | | | vite and epidote. Composition variable, | Compositional range from tonalite (incl. | | | mostly ranging from silicic trondhjemite | trondhjemite) to granodiorite. | | | to granodiorite. | | | Structure | Fine- to medium-grained, inequigranular. | Massive layering defined by slight | | pue | Blotchy aggregates of biotite and epidote | variations in composition and texture, | | texture | define weak to strong foliation and | local faint lamination. Weak foliation | | | (commonly) strong lineation. Flaser | defined by blotchy biotite aggregates. | | | structure is typical, compositional | Upper part of section includes hornblende- | | | layering absent. Locally abundant disk- | and biotite-bearing gneiss and felsite | Table 5. Comparison between the Glastonbury gneiss body and Mascoma dome, N. H. | - | Glastonbury Æody | Mascoma dome (after Naylor, 1969) | |--------------|---|---| | | shaped mafic inclusions, also irregular | layers. | | | angular mafic inclusions. Local indica- | | | | tions of plastic flow. | | | Contact | Discordantly intrusive into Ammonoosuc | Concordant, gradational contact with | | relations | Volcanics along west side of the body; | Ammonoosuc Volcanics over 30 m. interval. | | | intertonguing intrusive contact with | | | | Monson Gneiss SW of Stafford Springs. | | | Rock Type !! | Southern Glastonbury Gneiss of this paper | Unstratified core gneiss | | Composition | Quartz-plagioclase-microling gneiss with | Mainly porphyritic quartz monzonite and | | | biotite, epidote and traces of muscovite; | granite; smaller bodies of fine-grained | | | composition inhomogeneous but generally | granite, quartz diorite, and pegmatite. | | | is granite grading to granodiorite.
qrano
Hornblende-biotite q uartz `diorite gneiss | | | | | | Table 5. Comparison between the Glastonbury gneiss body and Mascoma dome, N. H. | | Glastonbury Body | Mascoma dome (after Naylor, 1969) | |-----------|--|--| | | mostly along SW margin, in Middle Haddam
quadrangle. | | | Structure | Fine-to medium-grained, partly porphyritic; | Massive and homogeneous except for | | and | ellipsoidal and/or angular mafic inclusions | some foliation and granulation near | | texture | locally abundant; locally abrupt textural | margins; generally appears as magmatic | | | transitions related to shearing or possibly | pluton. | | | to primary layering, rare elongated mafic | | | | septa. Textural variations especially | | | | marked along NW side of gneiss body in | | | | Glastonbury quadrangle; comparatively | | | | homogeneous and equigranular in center | | | | and on SE side. | | | Contact | اکتامتاهی کرامی اربی کرده Contact with northern gneiss may be | Quartz diorite cuts stratified core | | relations | intrusive or gradational or both . | gneiss. Porphyritic granite phase has | | | Concordant and locally abrupt, possibly | sharp contact against stratified gneiss, | | | | | Table 5. Comparison between the Glastonbury gneiss body and Mascoma dome, N. H. | • | Glastonbury Body | Mascoma dome (after Naylor, 1969) | |----------------------------------|--|--| | | intrusive contact with mafic border Probably gnaics on SW sider Possibly intrudes Collins Hill Formation, AMiddle Haddam quadrangle. | but cross-cutting relationship not
observed. | | Regional
metamorphic
grade | Kyanite-staurolite zone, evidence of retrogression from sillimanite-muscovite zone. | Andalusite zone (Morgan, 1972). | | Radiometric
age | Composite whole-rock Rb-Sr isochron age of northern and southern gneiss, 383 ± 41 m.y.; dikes and pegmatites in southern gneiss, $36\vec{\beta} \pm 10$ m.y. | Whole-rock Rb-Sr isochron age of granitic, unstratified core gneiss, 440 ± 40 m.y.; lead-lead zircon age of stratified and unstratified çore | | | | gneiss, 450 ± 25 m.y. | An other major difference between the two domes is the condition of the core rocks themselves. In the Mascoma dome, intrusive granite and stratified metavolcanic gneiss are unambiguous and clearly separable. Despite the overprint of the Acadian metamorphism, there is no evidence of anatexis, migmatitization, or general "juicing up" (Naylor, 1969, p. 411). By contrast, the compositionally and texturally
heterogeneous Glastonbury Gneiss which changes subtly from outcrop to outcrop, yet lacks compositional layering and has an overall massive aspect so distinct from enclosing wall rocks, must have been emplaced in a mushy if not liquid condition, implying a much greater depth of formation and higher pressures and temperatures than those prevailing during formation of the Mascoma and similar Oliverian domes. Finally, radiometric age determinations (summarized in table 5; see Brookins, this volume) show the Mascoma dome to be Ordovician whereas the Glastonbury Gneiss appears to be Early or early Middle Devonian. This indicates that the Glastonbury was subjected to intense heating with associated Rb-Sr rehomogenization in the Acadian which evidently did not affect the Mascoma Dome. Whether the apparent age of the Glastonbury represents its time of original emplacement or, alternately, the time of heating and partial melting of an original Mascoma-like dome cannot be determined on the basis of available evidence; indeed, perhaps the point is moot. Concerning these differences and similarities between the Glastonbury and the classical Oliverian domes, several questions thus arise: (1) what were the conditions of formation of the Glastonbury gneiss? (2) can the Monson Gneiss and related rock units be plausibly regarded as the protolith for the Glastonbury? (3) what is the relation between the northern potassium-poor gneiss and the southern granite-granodiorite? (5) is the Glastonbury gneiss body properly regarded as an Oliverian dome? These questions are considered below. ## Northern Glastonbury Gneiss A scheme for the origin of the northern, generally potassiumpoor part of the Glastonbury Gneiss must take the following observations into account: (1) the gneiss is intrusive on a large scale, (2) although texturally and compositionally heterogeneous, the gneiss is homogeneous relative to the adjacent Monson Gneiss and Ammonoosuc Volcanics, especially in its lack of consistent compositional layering; and (3) major- and minor-element chemistry of much of the gneiss is comparable with that of low- alumina trandhjemites; (4) its composition shows considerable overlap with Monson Gneiss and the felsic phase of Ammonoosuc Volcanics; it is also comparable to some dacites, marine volcanic sediments and their metamorphic equivalents, and certain volcanogenic graywackes; (5) it has rather high 87 sr/86 sr initial ratio (Brookins, this volume), indicative of crustal origin. The composition and textures of the gneiss are difficult to reconcile with intrusion of cale-alkaline granitic magma. In contrast the many post-Ordovician granitic plutons throughout New England studied by Chayes (1952) are both exceptionally homogeneous and compositionally close to the granite minimum melt. The Oliverian plutons (figs. 8, 9) show the same tendency. A metasomatic origin, involving large-scale conversion of Ammonoosuc Volcanics and overlying Siluro-Devonian metasediments in the Ellington quadrangle by "fluids" bearing silica and alkalies was proposed by Collins (1954). However, the writers' observations, supported by recent work in the Ellington quadrangle (M. H. Pease, personal commun., 1973-4) and in the Hampden quadrangle to the north (Peper, in press) tend to invalidate this idea. In particular, large-scale metasomatism of the kind evisaged by Collins is incompatible with the intrusive character of the gneiss, its lack of gradation to adjacent rocks, and the total absence of relict compositional layering. A more plausible origin for the northern Glastonbury Gneiss is partial anatexis of Monson Gneiss and possibly of underlying unit. $\frac{1}{2}$ 327 ## 1/ Footnote near here. Progressive melting of natural rock materials over a range of temperatures, pressures, and water content has been the subject of much recent experimentation, e.g., the work of Winkler and von Platen on graywackes (summarized in Winkler, 1967) and by Piwinskii and Wyllie (1968, 1970) on granitic rock suites. Winkler and von Platen showed that melts corresponding to granodiorite, tonalite, and trondhjemite may be produced by melting graywacke in the presence of excess water. At $P_{\text{H}_2\text{O}}$ = 2kb, melting begins in the range 670-705°C depending upon bulk composition, producing a liquid enriched in Q and Or; at 780°C, melting is largely complete, and the liquid composition is near that of the starting materials. Generally similar results were obtained (Winkler, 1974, p. 295-301) using quartz-plagioclase-biotite-(muscovite) gneisses containing no K-feldspar. Fig. 8B shows compositions of two anatectic melts (Winkler, 1974, p. 301) that are not far from northern Glastonbury compositions. Piwinskii and Wyllie (1968) found that, at 2 kb H₂O, melting of granodiorite began at 705°C and was nearly half completed by 730°C, while tonalite began to melt at 725°C and was less than one-third complete at 800°C. Again, the liquid had a bulk composition of granite and crystalline residues were mostly plagioclase and mafic minerals. 1/ In Massachusetts and northern Connecticut, the base of the Monson has not been recognized, and is largely truncated by faults. In the New London area of southern Connecticut the Monson is underlain by the New London Gneiss, the Mamacoke Formation, and the Plainfield Formation (Goldsmith, 1966). The two first-named units are largely of similar composition as the Monson. In the Middle Haddam area, Connecticut, the Monson is underlain by the compositionally similar Haddam Gneiss (Eaton and Rosenfeld, 1972). Water-saturated systems like the above may have only limited application to anatexis in an open system with an unknown water content. A key question in this regard is the condition of the sedimentary-volcanic sequence (Monson Gneiss and underlying units) at the time of the metamorphism culminating in anatexis. If this event was the first metamorphic episode to affect these rocks, the latter may have contained several percent water (as a basis of comparison, 36 analyses of Ohanapecosh Formation show a range of 0.6 to 5.0 percent H₂O, with a median value of 2.7 percent; R. S. Fiske, sumpubl. data). If, on the other hand, the Monson and underlying units were already metamorphosed and largely dehydrated at the time of anatexis, their water content would be substantially less, i.e., it would approximate the present water content. Both possibilities will be considered below. Assuming an average initial water content of 2.5 percent for the Glastonbury protolith, of which perhaps 0.5 percent represents water bound in hydrous minerals (see Table 4), 2 percent water remains as Table of near here. a vapor phase. Such rocks constitute the type III system as defined by Robertson and Wyllie (1971, p. 253), i.e., water-deficient and vaporpresent. As in the case of the water-saturated system, melting of a water-saturated liquid begins at the solidus (about 705°C for granodiorite and 725°C for tonalite). In the presence of 2 percent pore water, some 25 percent liquid is produced until, with increasing temperature, the saturation boundary is reached at which point the liquid becomes water-undersaturated; for the natural granodiorite used, this temperature would be approximately 720°C, and for a tonalite, approximately 900°C (Robertson and Wyllie, 1971, fig. 7 and 8). The resulting crystal mush, consisting chiefly of plagioclase, mafic minerals, and any excess quartz in a water-undersaturated granitic liquid could migrate upwards for a considerable distance through the crust "without excessive crystallization until the load pressure is decreased to a level approaching the water pressure in the undersaturated liquid: (Robertson and Wyllie, 1971, p. 271). Assuming incomplete homogenization in such a mush, the resulting intrusive rock sould well be texturally fac well as a compositionally similar to the Glastonbury Gneiss prior to its subsequent (Acadian) recrystallization. Table A. Estimated content of pore water, Monson Gneiss | Col. No. (from table 1) Sample No. | 29
212 | 3 0
768 | 32
807 | 33
m- cc | 34
A-14 | 35
MQ-2 | 3 6
P8 - 270 | 37
P8-272 | |------------------------------------|-----------|-------------------|--------------|--------------------|------------|------------|-------------------------------|--------------| | Mica content | 7.4 | 10.0 | 1 9.0 | 6.4 | 1.9 | 7.0 | 7.8 | 8.5 | | Water in micas | 0.33 | 0.45 | 0.85 | 0.29 | 0.01 | 0.31 | 0.35 | 0.38 | | Hornblende content | | | | | | 6.3 | | 3•9 | | Water in horn-
blende | | | | | | 0.12 | | 0.08 | | Total bound water | 0.33 | 0.45 | 0.85 | 0.29 | 0.01 | 0.43 | 0.35 | 0.47 | | Water in analysis | 0.54 | 0.65 | 1.0 | 0.54 | 0.43 | 0.71 | 0.84 | 0.81 | | Estimated pore water | 0.2 | 0.2 | 0.2 | 0.3 | 0.4 | 0.3 | 0.5 | 0.3 | Water content of minerals determined on basis of 4.5% H₂O in muscovite and biotite, 2.0% in hornblende. Estimated pore water = difference between water in analysis and water in hydrous minerals. Sample 74 GWL 358-1 (col. 31, table 1) not included because water not determined. Mineral contents in volume percent, water contents in weight percent; difference between weight and volume percent for minerals neglected. The limiting case of a fully dehydrated gneiss protolith for the Glastonbury is most readily considered by using the actual Monson compositions (table 1, cols. 29-37; table 6). Table 6 indicates an excess of water over that estimated to be bound in micas and hornblende ranging between 0.2 and 0.5 percent; this excess is regarded as pore water. This amount of pore water, in turn, would suffice for some 3 to 7 percent granitic melt--possibly too little to lubricate a crystal mush for any significant upward migration. The mechanism obviously is more plausible with a larger amount of water. Breakdown of hydrous mineral phases, mostly biotite and muscovite, could contribute to a vapor phase (cf. Lundgren, 1966, esp.
p. 446-450; Winkler, 1974, p. The implications 295-301), which would increase the proportion of melt. However, the of vitox as a source of water are discussed in the following resulting rocks should be granulite-facies, which is not the case, section. hence it is unlikely that micas were a significant source of water. The discussion thus far has been based mostly upon phase relations at 2 kb, but the ambient pressure during anatexis certainly would have been higher than this. Indeed, consideration of pressures compatible with melting temperatures—approximately 700° to 850°C in a water—undersaturated system— of the proposed model indicates that, assuming a thermal gradient of 20° to 30°C/Km and straddling the sillimanite—kyanite equilibrium boundary (Brown and Fyfe, 1970, p. 314, fig. 2) the corresponding pressure range is approximately 7-10 kb, equivalent to a depth of 26 to 38 km. These estimates of temperature and pressure exceed estimates based on aluminosilicate polymorph relations (Robinson, 1966) and on garnet zoning (Tracy and others, 1976). a from the two outsides The latter technique indicates a northwest to southeast temperature gradient between Orange and Ware, Mass. (fig. 1; Tracy and others, 1976, fig. 1) of approx. 580°-700°C and pressures in the range of 5-7 Kb.--conditions insufficient to account for anatexis of the northern Glastonbury Gneiss. However, eastward of the axis of the Glastonbury body the metamorphic grade rises to sillimanite-orthoclase within a few kilometers (Morgan, 1972), and the Monson Gneiss itself is largely sillimanite-orthoclase grade (P. Robinson and J. D. Peper, oral commun., 1977). Thus the present axis of the Monson Gneiss provides a plausible locus of the anatexis as envisioned; this implies some westward flow of the postulated crystal mush prior to its emplacement as northern Glastonbury. It is also possible, although unprovable, that a higher heat flow prevailed during the early Acadian than the 20-30°C/Km assumed above. Some modern heat-flow determinations support this idea. Birch, Roy and Decker (1968) reported heat flow as high as 2.2 cal/cm² from the white Mountains (Conway Granite) of New Hampshire, which corresponds to a thermal gradient of approximately 60°C/Km, and gradients in excess of 80°C/Km have been reported from the Carpathians in Hungary (Boldizsar, 1965). A gradient of 60°C/Km in the case under discussion would produce the required temperatures at a depth of some 15 Km. Also, the possibility cannot be ruled out that Precambrian rocks at greater depth were involved in the postulated anatexis. The possibility may be considered that, instead of being of anatectic origin, the northern Glastonbury may simply represent the product of a primary magma in a volcanic pile which has risen to intrude its extrusive cover (Ammonoosuc Volcanics). If the field evidence (flowage, in Monson Gneiss) and unusual composition (high silica content and irregular variations over short distances) which has been cited in support of anatexis are not considered compelling, a magnatic origin certainly cannot be ruled out; indeed, this hypothesis, with less constraints on depth of formation circumvents the problem of explaining the high P-T conditions at relatively shallow depths required by the anatictic model. However, the problem may be merely turned around, since a hypothetical northern Glastonbury magma would have had to be very hot, perhaps 1000°C (e.g., Piwins ii and Wyllie, 1968, fig. 11), which in turn would require improbably great depths (possibly 100 Km in a continental environment). Moreover, it appears fortuitous that two such disparate and seemingly unrelated magmas as the southern and hypothetical northern Glastonbury should develop at about the same time and, of necessity, in distinct chambers. Whichever of the above models for the northern Glastonbury is closer to the truth, its composition, trace element assemblage and Rb-Sr isotopic data (Brookins, this volume; fig. 12, 14) place definite constraints on its genetic environment. The chemical resemblance of the Ammonoosuc, Monson, and northern (Glastonbury to epigeosynclinal volcanics has already been discussed (Fig. 8A). The low potassium content, moreover, resembles that of trondhjemites; this association will be further explored in the following section. As pointed out earlier, composition and structures of the layered rocks of the mid-Ordovician sequence-Monson Gneiss, Ammonoosuc Volcanics, and Partridge Formation— are indicative of a largely detrigital origin, with subordinate flows and intrusive components (?). Such an assemblage appears compatible with an ensialic island arc (exogeosyncline as used by Bird and Dewey, 1970, p. 1048). The development of Cambro-Ordovician island area along broad belts in New England including the present axis of the Bronson Hill anticlinorium was recognized 30 years ago (Kay, 1948) and has been elaborated by Bird and Dewey (1970) in the context of plate tectonic Bird and Dewey: theory. According to the latter formulation, the Odiverian dawes with their volcanic cover constitute an ancient island arc along the southeast piedmont margin of their mobile zone A with a subduction fone to the southeast related to the Ordovician closing of the proto-Atlantic ocean (Bird and Dewey, 1970, p. 1047-48, fig. 9). The data here presented on the Glastonbury Gneiss and mantling partly but not wholly rocks is a compatible with such a lithologic-tectonic environment. Potassium-poor dacites with compositions comparable to the Monson and northern Glastonbury are fairly common in island-arc environments, although such rocks may show genetically important distinctions based on trace-element contents (and/or Rb-Sr isotope data). By way of example, two unmetamorphized dacites from modern island arcs, the Saipan dacite (Schmidt, 1957; Barker and others, 1976) and dacite from Formalei Island, Tonga (Bryon and Ewart, 1971) have superficially similar compositions to the Monson-northern Glastonbury (fig. 8B), but they have lower Rb contents (fig. 10) and flatter, less fractionated REE patterns (fig. 11B). Both of these features suggest that these dacites originated from mafic rocks of the lower crust or upper mantle, either by fractional crystallization or by partial melting. The northern Glastonbury, by contrast, with its strongly fractionated REE patterns, is much more likely to have originated in the upper crust. This is further borne out by the high 87Sr/86Sr initial ratios; fig. 12 indicates that Glastonbury and Monson fall into the field of felsic volcanic rocks. In the context of the proposed island arc Fig. 12 near here origin of the Ordovician volcanic sequence, this probably reflects the contribution of the piedmont crust overlying the subduction zone to the volcanic rocks, either by contamination or by admixture of detritus from an erosion surface or both. Fig 12.A 61 A (table 4) Fig. 12 Plot of $87 \text{Sr}/86 \text{Sr}_{\text{OA}}$ against Sr, showing Manson and Gastonbury Gueisses in relation to continental and circumoceanic volcanic rocks (adapted from Faure and Powell, 1972, fig. IV. 1.) The Bronson Hill volcanic rocks, however, differ in the fundamental respect from most island arcs, i.e., the apparent scarcity of andesitic rocks which commonly far outweigh dacites, rhyolites, or basalts (Carmichael and others, 1974, p. 528-530). Some of the amphibolite of the Ammonoosuc volcanics (and to a lesser extent of the Monson Gneiss) may be andesitic, but it is more likely to be basaltic, and in any case mafic rocks are quite subordinate in the overall sequence. A more comprehensive study of compositions of the composition of the metavolcanic rocks related to their relative volumes would be required to properly assess the analogy between this mid-Ordovician volcanigenic assemblage and present-day island area. ## Effect of mid- Acadian metamorphism Metamorphism of the Glastonbury Gneiss Textures, fabric and mineral assemblages of the Glastonbury Gneiss indicate thorough recrystallization at intermediate metamorphic grade that reflect the regional Acution metamorphismo. Although critical assemblages are lacking in the Glastonbury itself, the ubiquitous plagioclase (oligoclase-andesine)-epidote pair is compatible with lower to middle amphibolite facies; in flanking pelitic rocks of the Lower Devonian Erving Formation the assemblage staurolite-kyanite-garnet, with relict sillimanite armored by garnet, was observed (Leo and others, 1977). According to the scheme of Tracy and others (1976) this assemblage suggests a temperature range of approx. 580°-630°C at 5-6 Kbars. The contrast between this metamorphic environment and the much higher P-T conditions portulated as necessary for anatexis of the northern Glastonbury Gneiss raises questions which can be answered only speculatively. The question of a plausible locus of anatexis has already been discussed. At the temperatures, earlier estimated as 700°-850°C, required to produce a partial melt, both muscovite and biotite (by far the more abundant phase in Monson Gneiss-see table 1) would begin to break down (Evans, 1965; Wones and Eugster, 1965). The resulting residual rocks would be granulite-facies; such rocks have not been specifically identified in the present context, but the sillimanite-orthoclase isograd east of the Monson anticline has been reasonably well established (Morgan, 1972; Lundgren, 1966, fig. 1). The palingenetic crystal mush, meanwhile, may be assumed to have remained a closed system and to have retained most of its water during its migration upwards and westwards (?) through the crust. The water content of Monson Gneiss and northern Glastonbury is, in any case, quite similar (table 1). The micas in the present Glastonbury are part of the metamorphic mineral assemblage produced by pervasive recrystallization following its intrusion. Given the radiometric age data on the Glastonbury, it is necessary to assume that metamorphism
followed rather quickly upon intrusion; indeed, the two processes quite likely were continuous, recrystallization taking place in response to regional stresses at the lower temperatures discussed above. Nevertheless, the large margin of error on the radiometric age permits the supposition that the "true" age of intrusion of the northern Glastonbury is somewhat greater than 383-perhaps about 400 m.y. Such an intrusive age, corresponding to early Acadian, is in accord with regional geologic relationships, in particular the seemingly accurate m.y. age determination on the Belchertown pluton (380 \$\mathbf{t}\$ 5 m.y.) combined with the structural-metamorphic relationship of the Belchertown to the northern Glastonbury. The postulated anatectic origin for the northern Glastonbury Gneiss represents a different mechanism for producing trondhjemitelike rocks. The derivation of the Glanstonbury trondhjemite from granitic melt as a minor component of a crystal mush rich in plagioclase and quartz differs fundamentally from processes leading to production of trondhjemite magma from mafic and ultramafic rocks. two types of trondhjemite are similar in their mineralogy and major elements but may differ significantly in trace elements and consistently differ in Sr isotopic ratios. Figure 118 shows that the low- Al Twilight Gneiss and Rio Brazos Trondhjemite (Barker and others, 1976) have REE patterns generally similar to the northern Glastonbury; trondhjemites from northeastern Minnesota, by contrast (Arth and Hanson, 1972, 1975) have variable patterns, generally highly depleted in heavy REE and with a negligible Eu anomaly as is typical of high-Al trondhiemites (Barker and Arth, 1976). Clearly, therefore, the northern Glastonbury REE patterns primarily reflect overall composition, not origin, as do the Monson patterns (fig. 11A). The 87Sr/86Sr initial ratios, however. provide a more consistent picture. 87Sr/86Sr initial ratios in Archaean trondhjemites are invariably under 0.703 and commonly under 01701 (Barker and others, 1976; Arth, 1976), whereas initial $^{87}\mathrm{Sr}/^{86}\mathrm{Sr}$ ratios for the Monson and Glastonbury are 0.707 \pm 0.002 and 0.7093 \pm 0.0010, respectively (Brookins, this volume, table 7 and fig. 14); as mentioned earlier, such high initial ratios suggest reworked source of crustal origin. 9 "71" Fig 12B near here This point is emphasized by Fig. 12B, which indicates that inclial $^{87}\mathrm{Sr}/^{86}\mathrm{Sr}$ ratios for Monson and Glastonbury Gneiss fall well above the rather narrow band of 87 Sr/86 Sr initial ratio vs. age which defines trondhjemites of presumed mantle origin. This is true even for the hypothetical northern Glastonbury initial ratio of 0.7066 from fig. 14 (NG on fig. 12B) as well as for the composite Glastonbury initial ratio (CG on fig. 12B). In other words, the lowest initial ratio for northern Glastonbury based on present data is distinctly higher than that of other trondhjemites and falls within the crustal range. Two points should be made in this connection; 1) the NG point on Fig. 12B is in a much more reasonable position than CG in terms of possible evaluation from Monson Gneiss (M), even though initial ratio for the northern Glastonbury should be slightly higher, not lower, than that of the Monson. The relative positions of the NG and M points thus weem to support the validity of a distinct northern Glastonbury isochron with a lower initial ratio than the composite ratio of 0.7093. Greater refinement of the Monson and northern Glastonbury isochrons and initial ratios, however, would be required to confirm an evaluationary relationship between them; and 2) the high degree of scatter in the Rb-Sr data (fig. 14), referred to earlier in connection with the uncertainty in the apparent Glastonbury age, similarly affects the uncertainty in initial ratios, so that at the 95 percent (20) confidence level the possible downward variation for the NG point (fig. 21B) would actually extend into the band defining the other trondhjemites (about 0.703). For the present it is fair to state that the Glastonbury initial ratios appear to be significantly higher than trondhjemite ratios, and that a crustal origin for both the northern and southern Glastonbury is suggested by the data. 668 (66 C follows) Fig. 12 B. Initial 87 Sr/ 86 Sr ratios of trondhjemites and tonalites related to whole-rock Rb-Sr isochron ages (data of Zell Peterman, 1977, written commun.). Data not referenced are unpublished. CG = composite Glanstonbury, NG = northern Glastonbury, M = Monson Gneiss (see text for discussion). The tails on the points indicate growth rates of 87 Sr/ 86 Sr as a function of the average Rb/Sr ratios of the particular unit. The Glastonbury type of trondhjemite which should perhyas be referred to as pseudotrondhjemite, may be fairly common in crystalline basement terrains. Such trondhjemites have probably not always been recognized because of the frequent failure, especially in older literature, to distinguish between igneous or metaigneous rocks and paragneisses. A case in point is the Relay quartz diorite of Hopson (Hopson (1964, p. 155-160)) which plots within or close to the trondhjemite field (fig. 8). Hopson (1964) regarded this rock as a locally albitized and silicified differentiate of the Baltimore Gabbor. This interpretation was disputed by Higgins (1972), who considered the Relay rocks to be of volcanic-sedimentary origin, and correlates them with the widespread Cambro-Ordovician James Run Formation in the southeast Maryland Piedmont. "Oligoclase granite", compositionally trondhjemite, is reported from North Stonington, Conn., Alonghin, 1912) this rock is new regarded as a late differentiate of Preston gabbor (Walker & Sclar, 1976). A single analysis of Williamsburg Granodiorite (Emerson, 1917, p. 253-254), an extensive pluton of Carboniferous (?) age (Willard, 1956) in central Massachusetts is trondhjemits. The two analyses of trondhjemite reported by Hadley (1942) have been referred to. The sample from the margin of the Mascoma dome is likely to be a gneiss of sedimentary-volcanic origin, equivalent to felsic Ammonoosuc or Monson. The sample from Smarts Mountain, on the other hand, may be representative of the inner, unstratified(?) core of the Smarts Mountain dome, but this is uncertain because of the limited exposure in the area. ### Southern Glastonbury Gneiss The differences between the northern and southern Glastonbury Gneiss (primarily the higher potassium content, more "granitic" character, and internal differentiation of the southern gneiss relative to the northern) point to differences in origin of the two phases of the Glastonbury body. At least two possibilities must be considered: 1) the southern gneiss essentially is a continuation of the northern gneiss, but was produced by anatexis of a more calc-alkaline protolith (this implies that the Monson Gneiss and (or) some of the underlying units become more potassic southwards from central Connecticut); 2) the southern Glastonbury is analogous to the unstratified core gneiss of the Mascoma dome, i.e., it is a separate intrusion who the rose from a magma chamber spatially separated from the low-potassium rocks to the north. A third alternative, that the southern Glastonbury rocks were formed by alkali metasomatism of flanking schists and metavolcanics has been proposed by several earlier workers, notably Herz (1955). Regarding the first alternative, there is no record of significant portions of the Monson Geniss or underlying startified rocks having the composition of granite. These rocks adjacent to the southern part of the Glastonbury body are described mostly as volcanogenic, micaceous quartz-plagioclase gneisses much like the Monson north along strike (Herz, 1955; Goldsmith, 1966; Snyder, 1970; Lundgren and others, 1971; Eaton and Rosenfeld, 1972). On the basis of the proposed anatectic model for the northern Glastonbury gneiss it appears unlikely that partial melting of Monson composition could produce a granitic mass the size of the southern Glastonbury Gneiss. However, the possibility of a deep-seated, unrecognized granitic protolith which could have produced the southern Glastonbury magma must certainly be considered. The data in Table 3 and figs. 10-12 indicate that the trace-element suites of the northern and southern Glastonbury Gneiss are generally similar; the differences which do exist between the two are consistent with the higher potassium content of the southern gneiss. The Sr/86 Sr initial ratio, moreover, is now regarded as being the same for both parts of the gneiss (fig. 14). These similarities indicate that, although the southern gneiss is unlikely to have been produced by differentiation of the northern gneiss, nevertheless the two parts of the gneiss body evolved from a geochemically similar crust. Given the granitic composition of the southern gneiss, a magma of this composition would have been largely liquid under the P-T conditions required to produce the postulated crystal mush which became the northern gneiss. A possible protolith for the souther gneiss is suggested by the Sterling plutonic group in the core of the Willimantic Dome (fig. 1) and farther east. These rocks are compositionally granite to granodiorite; moreover, they appear to be older than the overlying stratified volcanic-metasedimentary sequence (R. Goldsmith, oral commun., 1977). Although Sterling-type rocks have not been recognized along the Bronson Hill anticlinorium, it is reasonable to postulate that such granites could be present there at depth. f maquatic origin of second interpretation, that the southern gneiss represents a distinct calc-alkaline intrusion, is consistent with the comparatively homogeneous granitic composition of much of this gneiss, but is somewhat difficult to reconcile with the marked and locally abrupt variations in texture and grain size, and local hints of compositional banding, mostly on
porthwest side of the gneiss body. Some of these features might have been produced by intense shearing or other deformation during and after emplacement; but possibly could be primary sedimentary structures in granitized metasediments. Throughout much of its extent, however, the southern Glastonbury is so massive and homogeneous, save for the pervasive Acadian foliation and/or lineation, that an origin by crystallization of a largely liquid magma appears reasonable. The well-foliated hornblende-bearing gneiss along the northwest side of the Glastonbury body differs from any of the northern Glastonbury gneiss in that it has a more normal calc-alkaline composition compared to the trondhjemite which is the most mafic type in the north (table 1, no. 10). Its position on a calc-alkaline differentiation trend with felsic southern gneiss (fig. 9, 10) and similar REE abundances (fig.10) strongly suggests that the hornblende-bearing gneiss is an early differentiate of the southern Glastonbury. Herz (1955) envisioned a complex origin for the Glastonbury gneiss in the Glastonbury quadrangle involving metasomatic replacement of pre-existing metasediments of the Bolton schist along an axis parallel to the length of the dome, and cataclasis by Triassic faulting to produce the finer-grained rocks ("schistose facies" of Herz, 1955) along the northwest side. Herz's interpretation rests on the assumption that "Bolton schist" and related rocks equivalent to Littleton, Fitch, rol - ref and Clough Formations of New Hampshire (Rodgers, and Rosenfeld, 1959) formed an anticline over the Glastonbury, and that relict sedimentary features of these rocks can be discerned throughout the Glastonbury Gneiss. As discussed earlier, such structures are relatively uncommon, and are not necessarily primary. Recent regional structural interpretations, moreover, show that the arenaceous to pelitic Bolton-type rocks are not antiformal over the Glastonbury; instead, rocks intruded by the Glastonbury more likely were Ammonoosuc or Collins Hill, which because of their more mafic composition might be less readily and pervasively granititized than the Bolton-Littleton lithology. As there is no evidence of such large-scale replacement of Ammonoosuc or Collins Hill elsewhere, it appears unlikely in the Glastonbury area. $, L_i$ Herz (1955) cited the abundant pegmatites along a west-central axis of the Glastonbury body as further evidence for metasomatism. An Rb-Sr isochron age on some of these pegmatites (Brookins, this volume) rs 362 + .10 m.y. In view of the 383 + 41 m.y. age determined for the Glastonbury body, the pegmatites could represent late Acadina mobilization of the southern Glastonbury itself. # Summary and conclusions The sum of observations on the Glastonbury gneiss body leads to the following conclusions regarding its origin: - neiss partly of trondhjemitic composition, may have originated by anatexis of Monson Gneiss and underlying lower Paleozoic rocks; conceivably the Predibition crust also was involved. Anatexis produced a water-unsaturated crystal mush which rose (or migrated laterally) to intrude Ammonoosuc Volcanics and overlying Partridge Schist. An anatectic origin from reworked crustal rocks is supported by trace-element (especially REE) data and V87 Sr/86 Sr initial ratios. Crystallization of the northern Glastonbury from a largely liquid magma is considered unlikely because of the excessively high temperature required for a melt of that composition. - 2) Field and chemical evidence suggest that the southern part of the gneiss body is a moderately differentiated calc-alkaline pluton, which evidently originated from a portion of the crust that was more potassic than the northern Glastonbury (and Monson Geniss) but otherwise was geochemically similar. A possible protolith for the southern Glastonbury is deep-seated granitic rocks equivalent to the Sterling plutonic group to the east. Though more homogeneous and less intensely foliated than the northern gneiss, the southern rocks nevertheless show distinct signs of pervasive recrystallization. The southern gneiss appears to intrude the Collins Hill Formation (middle Ordovician); its relationship to the Silurian Clough Formation has not been observed but the new radiometric age data suggest that the age is post-Clough. - 3) The locus of the Glastwinbury body in an Ordovician island arc flanked by a northwest-dipping subduction zone (Bird and Dewey, 1970) is compatible with the ensialic nature and high ⁸⁷Sr/⁸⁶Sr initial ratio of the entire Glastonbury and the silicic, potassium-poor composition of the northern Glastonbury on the assumption that a thick wedge of crustal rocks contributed to the Ordovician volcanic sequence, by voluminous detritus or by contamination of magma rising above the subduction zone, probably by both. - 4) Rb-Sr whole-rock age determinations show much scatter, reflecting disturbance of Rb-Sr systematics (Brookins, this volume). Data points for the northern and southern parts of the gneiss are not distinctly separated, and a composite isochron yields an apparent date of 383+41 m.y. From this one can conclude that intrusion of all of the Glastonbury was during the early (?) Acadian; in view of the large uncertainty in the age the possibility is not ruled out that the age of intrusion of the southern gneiss is somewhat younger than that of the northern as suggested by field relations. (2.69 continues who paragraps) An effective minimum age, moreover, is imposed on the northern Glastonbury Gneiss by a 380+ 5 m.y. zircon age on the Belchertown pluton (Leo and others, in press) which both deforms the north end of the Glastonbury body and has been much less intensely metamorphosed than the latter. Given these time relationships one must conclude that most if not all of the thermal and tectonic events producing the Glastonbury Gneiss-anatexis and intrusion of the northern gneiss, intrusion of the southern gneiss, deformation, and thorough recrystallization at kyanite gradetook place in the approximate interval 400-350 m.y. B.R.B., i.e. the Acadian. This conclusion appears equally valid regardless of whether the Glastonbury already was a dome-like structure mantled by Ammonoosuc Volcanics, analogous to the Mascoma and other Oliverian domes, in pre-Acadian time or whether it was not. The record of Ordovician (Taconic) events within the Glastonbury Gneiss has been effectively obliterated, although detailed structural studies might provide some clues to pre-Acadian conditions. In the present context the significant point is the contrast between the intense, early-Acadian thermotectonic disturbance of the Glastonbury and the virtual absence of such effects of Mascoma rocks during the same period, and all that implies regarding deeper burial, greater heat flow, and more intense tectonism some 200 km south along the Bronson Hill anticlinorium. 7/ roll The rapid evolution of the Bronson Hill anticlinorium southwards from central Massachusetts in Early to Early Middle Devonian time, marked by deposition and burial of thousands meters of sediments, the onset of metamorphism, and the piling up of nappes is well established (Thompson and others, 1968; Naylor, 1971). This is certainly the most plausible period during the entire Paleozoic for the elevated P-T conditions implied especially by the genesis of the northern Glastonbury magma. Moreover, abundant evidence of intrusive activity around 380 m.y. B.P. has now accumulated (Naylor, 1970, 1971; Moench and Zartman, 1976; Leo and others, in press). Thus the Glastonbury Gneiss is but one of a series of intrusive complexes emplaced near the climax of the Acadian orogeny. Somewhat younger ages, in the 365-350 m.y. range, determined for a large number of volcanic rocks, granitic plutons and minor intrusions (Lyons and Faul, 1968) including possible dikes cutting the southern Glastonbury (Brookins, this volume) are traditionally regarded as Acadian. A recent K-Ar age on hornblende from the gneissic outer margin of the Belchertown pluton (by R. E. Zartman; Leo and others, in press) tends to confirm long-enduring Acadian metamorphic recrystallization, although this latter age value may have been influenced by the ca. 250 m.y. Alleghanian thermotectonic event and therefore must be regarded as a minimum age. ## Rb-Sr Geochronologic Study of the Glastonbury Gneiss ## by Douglas G. Brookins #### The Problem. The Glastonbury Gneiss (described in detail elsewhere in this paper) has posed many problems in terms of its absolute age of formation: possible Legationship with the flanking rocks; different ages of intrusion into some of the flanking rocks, and with the Pelham Dome to the north, the effects of metamorphism on Rb-Sr systematics, igneous versus metamorphic events, and the relationship of the gneiss to the 250- to 300-m.y. old granitic rocks and pegmatites in the southern area. Elsewhere in this paper (p. 19-22) it has been documented that the Glastonbury Gneiss intrudes the Ammonoosuc Volcanics which have been dated at 460 ± 10 m.y. by Brookins (1968) based on samples from New Hampshire. Brookins and Hurley (1965) reported a 440 ± 15 m.y. date for samples of the Middletown Formation (Ammonoosuc Formation equivalent) from the Middle Haddam and Glastonbury quadrangles in Connecticut. This was later questioned by Brookins and Methot (1971) who pointed out that this date was based on only four samples and that the 460 ± 10 m.y. Ammonoosuc Volcanics date should be used for the Middletown Formation. Similarly G.P. Eaton (written communication, 1964) mentioned intrusive contacts between the southern Glastonbury Gneiss and the Collins Hill Formation in the Middle Haddam quadrangle, Connecticut. Brookins and Hurley (1965) reported a preliminary date of 390 ± 40 m.y. for the Collins Hill Formation which was revised based on later work to 424 ± 41 m.y. by Brookins and Methot (1971). Table 7 summarizes the preferred Rb-Sr age dates, except for the
Glastonbury Gneiss, as reported able 7 ur here 77A (TTR and C.C.C.) # Footnote p. 77 The unit for which the 424 ± 41 m.y. age reported actually is referred to by Brookins and Methot (1971) as Brimfield Schist (?); however the dated rocks are Collins Hill Formation from Collins Hill, Connecticut, as used by Eaton and Rosenfeld (1972). The reason for this apparent discrepancy is that, at the time the sample was collected for dating, the Collins Hill was regarded as Brimfield wrapping around the south end of the Glastonbury Gneiss (cf. Snyder, 1970). TABLE 7 Summary of Rb-Sr Age Determinations from the Middle Haddam and Glastonbury Quadrangles, Connecticut. | Rock Unit | Rb-Sr Age (m.y.) | Initial 87 _{Sr/} 86 _{Sr} | Ref. | |--|------------------|--|------| | Large, granitic pegmatites | 258 <u>+</u> 5 | 0.734 ± 0.009 | 1 | | Maromas Gneiss and
related dikes | 287 <u>+</u> 15 | 0.712 ± 0.001 | 2 | | Folded pegmatite dikes | 355 <u>+</u> 15 | 0.715 ± 0.005 | . 2 | | Granite dikes (in Monsor
gneiss) | 420 <u>+</u> 15 | 0.71 (assumed) | 3 | | Collins Hill Formation | 424 ± 41 | 0.717 ± 0.002 | I | | Middletown Formation
(based on Ammonoosuc
formation age) | 460 <u>+</u> 10 | 0,705 ± 0.001 | 4 | | Monson Gneiss | 480 <u>+</u> 15 | 0.707 ± 0.002 | 2 | Notes: (1) Data based on 50 b.y. half life for ⁸⁷Rb. # (2) References: - 1. Brookins and others (1969); Methot and Brookins (1971). - 2. Brookins and Methot (1971). - 3. Brookins and Hurley (1965); Brookins (1963). - 4. Brookins (1968). · by Brookins and Methot (1971). It is known that the Glastonbury Gneiss intrudes the Ammonoosuc Volcanics (i.e. Middletown Formation equivalent), and that it is pre-pegmatites (i.e. both the 350 m.y. old folded pegmatite dikes and 258 ± 5 m.y. massive pegmatites; see Table 7). Accordingly, because of the relatively large error for the age of the Collins Hill Formation, all one can state within safe limits is that the age of the Glastonbury Gneiss in south-central Connecticut is post-450 m.y. and pre-350 m.y. The situation is made even more complex by the early published date of 355 ± 10 m.y. for the southern Glastonbury Gneiss in the Middle Haddam and Glastonbury quadrangles, Connecticut by Brookins and Hurley (1965), and a slightly different revised date of 362 + 10 m.y. date for the same areas by Brookins and Methot (1971) must be discussed in this connection. These dates are suspect primarily because the former includes a probable pegmatitegneiss mixed sample (R3372; Table 2). At the Spinelli quarry the country rocks of the pegmatite have in part been contaminated by the pegmatite by either infiltration of quartzo-feldspathic material into fissures or else by reaction between the pegmatite and wall rock (i.e. similar to reaction zones noted at the nearby Hale quarry pegmatite by Methot and Brookins, 1971). The typical wall rock to the Spinelli quarry pegmatite is a foliated, partially chloritized biotite-quartz-feldspar (Sample 4998 is typical) which is very different in both 87 Sr/ 86 Sr and 87 Rb/ 86 Sr than Sample 3372. The isochron age of the latter is weighted heavily by three samples (R4792a-c; Table 2) which are possibly not true southern Glastonbury Gneiss as they contain more Rb, less Sr and possess very high 87Sr/86Sr ratios relative to more carefully collected northern and southern Glastonbury Gneiss samples. These last three samples were collected near the Strickland-Cramer pegmatite quarry close to many pegmatite dikes and veinlets and it is possible that the samples are from granite dikes produced by Acadian anatexis. Billings (1956) classified the Glastonbury Gneiss as an Oliverian Dome whose core rocks are probably intrusive into its flanking rocks, yet Eaton and Rosenfiled (1960), following the mantled gneiss dome model of Eskola (1949), preferred to describe the doming as due to tectonism and accordingly the cores of domes are older then the flanking rocks. By contrast, the work of Naylor (1968) on the Mascoma Dome of New Hampshire, a typical Oliverian dome, indicated that this is a composite dome and that core rocks have both intrusive and non-intrusive contacts with flanking rocks. One of the more obvious features of any regional map of the Bronson Hill anticlinorium is the alignment of the Glastonbury Dome with the Pelham (Leo Lod effect, (677)) Dome to the north, the two being separated by the Belchertown quartz monzodiorite, which intrudes the Pelham Dome. It is clear that the Ammonoosuc and other rocks which flank the Pelham Dome have not been intruded by the dome rocks. Recently, Naylor (written communication) has confirmed what others have suspected viz. the Pelham Dome is Precambrian in age (1,200 m.y.). South of the Belchertown quartz monzodiorite the northern Glastonbury rocks are intrusive into the Ammonoosuc volcanics. It is thus strange that although the Glastonbury and Pelham domes are aligned in north-south fashion along the Bronson Hill anticlinorium they are sufficiently different in lithologies and absolute age as to preclude any genetic relationship between them. Turning again to the southern Glastonbury Gneiss area one is confronted with the problem of the nature of the confet of the Gneiss with the Clough (Upper Llandoverian, e.g., Silumian) Formation in the Middle Haddam and Marlborough quadrangles, Connecticut (Snyder, 1970). The Clough Formation is Upper Llandoverian (Silurian) in age. 6 Regardless of this particular problem, of more importance is the fact that it is not certain whether or not the Glastonbury is in fault, intrusive contact with the Clough. Snyder (1970) suggests intrusion of the Clough by the Glastonbury followed by faulting which has obscured the intrusive nature of the original cantact. Another possibility is that the Glastonbury is intrusive into the Collins Hill but unconformably overlain by the Clough. The absolute age for the Silurian Period is still an unsolved question although recent (1973) charts published by the U.S. Geological Survey suggest limits from about 410 m.y. to 430- to 440-m.y.. Thus a possible age for the Clough Formation might be 420 + 15 m.y. Unfortunately, the previously cited 424 ± 41 m.y. date for the Collins Hill Formation is of little help in resolving this probelim. Another problem is the age of the Taconic Orogeny and its role in south-central Connecticut. The Taconic Orogeny is Late Ordovician (Rodgers, 1970) which would place it at about 440 ± 10 (?) m.y. ago. In south-central Connecticut Brookins and Hurley (1965) report granitic dikes emplaced about 420 ± 15 m.y. ago but no other clear-cut intrusions, small or large, have been documented from the area. It is possible that many effects of the Taconic Orogeny have been obscured by the 360- to 400 m.y. Acadian Orogeny and the later thermal resetting of both mineral and whole rock systems during the '250- to 280' m.y. (?) Alleghanian Orogeny. Much of the burden of this paper is the geologic and chemical evidence for distinct and fairly consistent differences between the northern and southern parts of the Glastonbury body which imply fundamental differences in modes of origin. With the recognition of these differences, the possibility of distinct ages for the two parts of the Glastonbury also presents itself. To attempt to examine this possibility and to illuminate the other problems discussed above in which age is a factor, we undertook a further investigation of the Glastonbury Gneiss by the Rb-Sr whole rock method described in the following section. ## II. Analytical Methods. Rb and Sr contents were determined either by x-ray fluorescence (data in table 8) or isotope dilution analysis (data in table 3). For the former, the Rb/Sr weight ratio is precise to \pm 3 percent (one sigma) but the absolute abundance of each element is subject to a larger error hence only the atomic $^{87}\text{Rb/}^{86}\text{Sr}$ ratios calculated from the weight ratios are reported. For samples for which the Rb/Sr ratio was determined by x-ray fluorescence a separate aliquot was used for the determination of the isotopic composition of strontium. For the data from Brookins and Hurley (1965) the $^{87}\text{Sr/}^{86}\text{Sr}$ ratios are accurate to \pm 0.0006 of the reported values; for similar data from Brookins and Methot (1971) the data are accurate to \pm 0.0005 of the reported value. For Rb and Sr analyzed by isotope dilution for some of these samples the precision is \pm 1.0 percent (one sigma). The more recently analyzed samples collected by G.W. Leo (table 3) have all been analyzed by isotope dilution both for Rb and Sr contents and for the isotopic composition of Sr. The techniques (described below) have improved over earlier work such that the precision of the Rb and Sr analyses is \pm 0.5 percent (one sigma) and the calculated 87 Sr/ 86 Sr data accurate to \pm 0.0003 of the reported value. For x-ray fluorescence analyses finely powdered samples were analyzed in replicate using a Norelco Instrument; these techniques have been described 6 by Brookins (1963). For samples analyzed for $^{87}\text{Sr}/^{86}\text{Sr}$ only, the procedures are only slightly modified from those described by Brookins (1963). Approximately one gram of sample is carefully weighed into a deionized water-wetted teflon evaporating dish and the sample dissolved in a 25 ml:3 ml mixture of reagent HF: vycor distilled ${ m HC10}_4$ using a hot plate. When near dryness is noted by the evolution of dense white fumes from the HCiO_4 an additional 10- to 15-ml HF is added and the contents evaporated to dryness. The dish is then cooled and to the contents is added 100 ml of a 50:50 mixture of vycor distilled 2N HCl:deionized water to digest the perchiorate cake. When near dryness is attained by heating on a hot plate this digestion is repeated until only 10 to 20 ml of solutionmush is left. This is cooled
overnight and then filtered. The filtrate is then placed on a pre-calibrated cation exchange column filled with Dowex 50 x 8 cross-linked resin and stontium separated by ion exchange chromatography. For samples analyzed by isotope dilution the procedure is essentially the same except that the sample is very carefully weighed and 87Rb-enriched and 84Sr-enriched tracers are added to the wetted powder prior to sample dissolution. Contamination from the reagents used is negligible for the Glastonbury Gneiss samples; typical blanks for Rb and Sr in our laboratory are less than 0.01 microgram/gram. The isotopic analyses are conducted using a Nuclide 12-90 (Nier design) mass spectrometer with solid source and Faraday Cup collection. Amplification is by a D.C. electrometer and magnetic sweeping is used in conjunction with a strip recorder for readout. Forty-eight to 60 sets of data are routinely taken to assure enough data to be statistically meaningful. All 87 Sr/ 86 Sr data measured are normalized by adjusting the 86 Sr/ 88 Sr ratios to 0.1194. Data for fifteen runs on Eimer and Amend Standard $SrCO_3$ (Lot No. 496327) yielded $^{87}Sr/^{86}Sr = 0.7080 \pm 0.0002$ during the course of this investigation. As mentioned above, because most of our samples were only analyzed once an absolute error of \pm 0.0003 is used in the data reduction. A decay constant for ^{87}Rb of $1.39 \times 10^{-11}/y$ was used in the age calculations. The isochrons were constructed using the method described by York (1969) and are shown in Figures 13 and 14 . The data from this and previous studies are presented in Table 2. ## III. Discussion of Results. ble 8 ar here igs. 13 and 14 ear here 3 and 8 The Rb-Sr data are presented in Tables and various calculated and/or reference isochrons are presented in sigures 13 and 14. As samples from the area near the Strickland-Cramer pegmatite quarry (Analyses no. 4792a, 4792b, 4792c, Table 8) and one possible pegmatite-country rock mixture (Analysis no. 3372) have been mentioned earlier they will be given only brief treatment here. The samples define an approximate 360 m.y. isochron (Figure 13). I interpret this isochron as indicating an Acadian event which could have involved either anatectic or truly magmatic processes. I do not believe sample 3372 to be representative of either the Glastonbury Gneiss or the Spinelli quarry pegmatite. This particular sample, studied by Brookins (1963), was obtained from the MIT collection where it is simply described as "wall rock to the Spinelli quarry pegmatite" and only powdered sample was available. Brookins (1963) confirmed that the Rb and Sr contents were accurate but questioned its being representative of the wall rock to the Spinelli quarry pegmatite based on field observations, Table 8 -- Supplementary Rb-Sr on Glastonbury Gneiss (southern) including pegmatitic material [Analyses by D. G. Brookins, 87 Rb/ 86 Sr calculated from XRF analyses] | | | | 618 | Glastonbury | Gneiss | oury Gneiss (southern) | (| | Pegma | Pegmatitic material | terial | | |------------------------------------|------------|--------|---------------------------|-------------|--------|--|--------|-----------------|--------|---------------------|--------|-------------| | Map loc. (fig. 2) | <u>1</u> / | I | II | | 111 | ~ | V VI | Λ | | IV | | VII | | Analysis no. | 1132 b | 1132 d | 1132 b 1132 d 1136 a 1066 | | 1066 b | a 1066 b 1066 c 4998 4999 4792 a 4792 b 4792 c $3372^{2/4}$ | 4998 | 4999 | 4792 a | 4792 b | 4792 c | $3372^{2/}$ | | ⁸⁷ Sr/ ⁸⁶ Sr | 0.7164 | 0.7178 | 0.7164 0.7178 0.7230 0.71 | 0.7170 | 0.7159 | 70 0.7159 0.7167 0.7169 0.7095 0.7743 0.7975 0.7440 (0.8458) | 0.7169 | 0.7095 | 0.7743 | 0.7975 | 0.7440 | (0.8458) | | $^{87}{ m Rb}/^{86}{ m Sr}$ | 1.41 1.55 | 1.55 | 2.90 | 1.84 | 1.47 | 1.77 | 1.30 | 1.30 0.56 13.26 | | 17.43 6.80 | 6.80 | (27.90) | | | | | | | | | | | | | | | 1/ I Tower Hill granite quarry, approximately 1 km WNW of intersection of New London Tpk. and Chestnut Hill Road, Glastonbury quadrangle Roadcut on New London Turnpike 3.2 km southeast of Spinelli quarry, Glastonbury quadrangle Ι Outcrop approximately 800 m south of Isinglass Hill Road A km east of intersection of Isinglass Hill Road with Route 17 III Gneiss near contact with Hale quarry pegmatite, approximately 650 m SE of intersection of Isinglass Hill Road with Route 17, Glastonbury quadrangle 1 Gneiss wall rock at Spinelli quarry pegmatite; not in contact with nor cut by pegmatite > V From just east of Strickland-Cramer pegmatite quarry, Collins Hill, approximately 350 m NE of Rose Hill Road-Bartlett St. intersection, Middle Haddam quadrangle From Spinelli quarry, approximately 150 m south of New London Turnpike (old Rte. 2) along power line, Glastonbury quadrangle VII $\frac{2}{2}$ Probably Spinelli pegmatitic Fig. 13 Fig. 13. Rb-Sr whole-rock isochron plot of potassic rocks associated with southern Glastonbury Gneiss. Fig. 14. Composite Rb-Sr isochron plot of Glastonbury Gneiss, and hypothetical plot of the northern gneiss. etrography, and additional Rb-Sr study of samples not contaminated by pegmatic material. Samples of the Glastonbury Gneiss similar to 4998 (nos. 1066a, 1066b, 1066c, 4999) are strikingly different from 3372 (Table 8.) hence, I have excluded use of 3372 in construction of Fig. 13. It is also possible, for example, that samples 4792a, 4792b, 4792c represent a dike formed by anatexis close to the time when pegmatitic material is known to have been injected at about 350 m.y. (Methot and Brookins, 1971). But until further work is carried out, this remains just one of many possibilities. What is clear, though, is that samples 4792a, 4792b, 4792c yield a well-defined 362 ± 10 m.y. isochron which substantiates igneous activity at about that time (Methot and Brookins, 1971). In Figure 14 are shown the data for samples from both the northern and southern Glastonbury Gneiss. By inspection it is obvious that there is too much scatter to attempt other than reference isochrons. If samples from the northern Glastonbury analyses (2, 5, 7, 7A, and 10, fig. 2 and table 3) only are used, a York (1969) regression of the data yields an apparent date of 548 ± 90 m.y. with an initial ratio (i.e., $87\text{Sr}/86\text{Sr}_0$) = 0.7066 ± 0.0017 . This apparent age is clearly too old as the northern Glastonbury rocks intrude the 460 ± 10 m.y. old Ammonoosuc Volcanics. Further, if the northern Glastonbury Gneiss has indeed been formed by anatectic processes then one would usually expect not only a younger age (i.e., relative to the Monson Gneiss as well as the Ammonoosuc Volcanics) plus a higher initial ratio (greater, say, than 0.708). The small number of samples from the northern Glastonbury makes it difficult to compare them with samples from the more extensively studied southern Glastonbury Gneiss. The southern Glastonbury Gneiss is represented by 20 samples (tables 3 and 8); a York regression through these data yields an apparent age of 316 ± 43 m.y. with an initial ratio of 0.7108 ± 0.0011 (not shown in fig. 14). This apparent age is too low as 350-360 m.y. old pegmatites (and possibly granitic dikes) intrude the Glastonbury (see fig. 13). The problem is due to the relatively narrow range of 87 Sr/86 Sr. Further, if the southern Glastonbury rocks are truly coeval, which we do not dispute, then the initial ratio must fall below 0.710 based on data for sample 4999 which must be a mineral-dominated system relative to a whole rock-dominated system for the initial ratio to fall above 0.710 if the system has remained closed. Regression of the 25 data from both the northern and southern parts of the Glastonbury body yields an apparent age of 383 ± 41 m.y. with an initial ratio of 0.7093 ± 0.0010 . The large error for this date is a reflection of the scatter about the 20 southern samples and the data for the northern samples. However, collectively, the Rb-Sr age data argue for possible formation (regardless of anatectic versus magmatic origin) near 380 m.y. which is consistent with the post-Ammonoosuc and post-Collins Hill ages commented on earlier. As pointed out previously, however (Leo, this paper p. 8A-8C), the well-established age of the Belchertown pluton of 380 ± 5 m.y. requires that the Glastonbury be somewhat older, while the optimum time for the requisite P-T conditions to be attained is early in the Acadian, about 400-380 m.y. B.P. Subsequent disturbance of the rock systems due to later Acadian as well as Appalachian events may well have influenced the Rb-Sr systematics. Of interest is the fact that the Rb and Sr contents for the northern and southern samples are quite different; the average Rb contents are; norther: 62 ppm (n=8), southern: 115 (n=16). For Sr the averages Table 1.--Chemical compositions (major elements), norms and modes of Glastonbury Gnelss, Monson Gnelss, and felsic layers of Ammonoosuc Volcanics (in percent) [Rapid rock analyses (three significant figures) by Paul Elmore, Joseph Budinsky, Harbert Kirschenbeum, and Lowell Artis under direction of Leonard Shapiro. Standard rock analyses (four significant figures) by Elaine L. Brandt and Christel Parker under direction of Lee C. Peck. N.D., not determined; --, absent or not calculated because inapplicable. Analysis numbers match location numbers in fig. 2.] | + | | | | Glastoot | ury Coales | (northern) | | | | | 1 | | | | | - | - | lastonbury | Gnelse | (south | | - | | | | 1 | | | | Monson Gnels | 15 | | | | 1 | | | | | | enler. | | | | | |--|----------------|-------------------|------------------|------------|----------------------|------------|-----------------|------------------|------------------|-----------------------|-----------------|--------------------|---------------------|------------------|------------------|---------|------------------
-------------------|--------------|--------------------|--------------------|------------------|-----------|------------|---------------------|-------------|-------------|-------------------|---------------|----------------------|---------|---------|-------------|------------------|--------------------|---------------|--------------------|--------------------|---------------------|------------|---------------------|----------------------|------------------|------------------|------------------| | Analise In | | | | 6745 CONDI | ury unetss | (northern) | | | - | | 1 | | | | | | | astonbury | unerss | (southern) | - | | | | | + | | | | nonson Grets | | | | | - | | | | Amnor | ousue Volc | anics | | | | | | Analysis
No. | i | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | ıı | 12 | 13 | 14 | 15 | 16 | 17 | 18 1 | 19 20 | 21 | 22 | 23 2 | 4 25 | 26 | 27 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | 38, | 39 | 40 | 41 | 42 | 43 | 44 | 45 | 46 | 47 | 48 | | Field
Sample
No. | 73 GWL
34-1 | 74 GWL
357-11/ | 71 GWL
35-1/2 | 367 | 620 | H7-A | 74 GWL
3611/ | P9-32 | P9-26 | 73 GWL
329-2 | 11 | WL 73 GWL
331-1 | 73 GWL
331-2 | 2309 | 2392 | 2379 | 74
2424 3 | GWL 73
591/ 33 | GWL
34 79 | 6в 1680 | 1702 | 1704 1 | 594 1728 | 804 | 809 1716 | 212 | 768 | 74. GWL
358-1- | | M-CC | A-M | MQ-2 | P8-270 | P8-272 | 71. GWL: | 71.GW. | 71- GWL-
43-1/4 | 71. GWL.
41-4/1 | 71-Guz.
41-413 | 357 | 71.GWL-
45-2/4 | 71.GWL | 71.GWL | | н7-В | | | | | | 7) | | | | | | | 1 | | | | | | | - | - | | | | Ma | Jor Elemen | its | S10 ₂ | 74.0 | 76 | 75.3 | 76.5 | 74.9 | 75.2 | 72 | 72.4 | 71.7 | 69.3 | 75. | 1 68.1 | 66.3 | 73.56 | 66.54 | 74.08 | 76.30 | 75 71 | 1.9 76. | 2 66.7 | 74.7 | 76.3 75 | .7 63.8 | 56.8 5 | 6.0 57.4 | 77.2 | 75.4 | 77 | 75.3 | 76.2 | 73.9 | 65.9 | 75.1 | 67.4 | 77.63 | 73.3 | 74.6 | 68.0 | 66.7 | 63.2 | 67.54 | 75.18 | 67.79 | 70.39 | 79.87 | | TID2 | 0.1) | 0.10 | .16 | 0.28 | 0.10 | 0.19 | 0.23 | 0.25 | 0.22 | 0.27 | | 12 .37 | .40 | . 17 | -39 | -15 | .09 | .05 | .24 . | 11 .29 | .14 | .10 | .07 .42 | -47 | .55 .55 | 5 .15 | .25 | < .02 | .25 | .11 | .03 | .36 | .21 | .26 | -11 | .24 | . 24 | -31 | .29 | -35 | .50 | .22 | .68 | -40 | .22 | | Al ₂ 0 ₃
Fe ₂ 0 ₃ | 0.80 | 3.3 | 13.2 | 1.2 | 0.90 | 0.70 | 1.4 | 14.8 | 1.2 | 15.9 | 13.1 | 1 14.7 | 05.0 | .48 | 15.00 | .61 | .26 | 4 13 | .60 | 9 16.2 | .16 | .9 | .7 16.2 | | 7.4 17.3
3.2 3.3 | | .40 | 1.5 | 1.1 | .50 | .27 | 1.7 | 1.2 | 18.4 | 12.97 | 13.6 | 12.7 | 14.9 | 15.5 | 2.9 | 2.85 | 13.41 | 13.91 | 13.08 | 10.16 | | FeD | 1.3 | ND | 1.4 | 1.2 | 0.92 | 1.3 | ND | 2.6 | 1.5 | 1.0 | 1 . | 76 1.2 | 1.4 | 1.08 | 2.25 | .88 | .86 | ND | .96 . | 92 1.5 | 1.4 | 1.1 | .76 2.2 | 3.8 | 4.1 3.4 | .72 | 1.4 | N.D. | 2.3 | 1.4 | .36 | 2.3 | 1.3 | 1,4 | .54 | 1.9 | 1.6 | 3.6 | 3.9 | 3.5 | 4.59 | 1.19 | 3.20 | 2.52 | 1,62 | | MnD | ٥. | 0.07 | 0.0 | 0.04 | 0.06 | 0.03 | 0.08 | D.17 | 0.09 | 0.03 | | 03 .07 | .07 | .06 | -10 | .03 | .05 | .04 | .03 . | 02 .04 | .16 | .06 | .06 .12 | -17 | .19 .18 | | .01 | .06 | .03 | -05 | .06 | .09 | -02 | .03 | .02 | .00 | .00 | .00 | .00 | -12 | .20 | .03 | .12 | - 08 | .07 | | MgO | 1.7 | 2.65 | 2.6 | 3.6 | 2.9 | 1.3 | 3.03 | 1.4 | 3.5 | 5.0 | 4.0 | 0 4.4 | 5.0 | 1.98 | 4.16 | 1.76 | .21 | 1.61 | l.l . | 23 1.1 | 2.0 | 1.5 | .7 5.8 | | 3.3 2.8
8.9 8.2 | | 2.8 | .65 | 1.2 | 2.0 | 4.0 | 5.6 | 2.4 | 5.8 | .14 | .86 | 1.3 | 1.8 | 1.8 | 7.9 | 2.13 | 3.76 | 1.99 | 2.70 | 1.12 | | Na ₂ 0 | 4.1 | 3.30 | 4.1 | 3.1 | 3.8 | 4.2 | 3.30 | 3.2 | 3.1 | 4.3 | 3.1 | 1 2.8 | 2.7 | 3.24 | 2.44 | 2.90 | 3.15 | 3.25 2 | 2.8 3. | 0 2.6 | 3.5 | 3.1 3 | .D 2.6 | 2,6 | 2.1 2.5 | | 3.4 | 3.93 | 4.1 | 4.1 | 4.2 | 3.4 | 3.8 | 3.4 | 5.82 | 4.1 | 4.3 | 2.8 | 3.5 | 2.9 | 3.21 | 4.01 | 5.35 | 4.92 | 3.81 | | K ₂ 0 | 2.3 | 2.10 | 1.5 | 0.57 | 1.5 | 1.7 | 2.38 | 1.8 | 2.4 | 1.1 | 3.5 | 5 3.6 | 3.4 | 4.28 | 4.10 | 4.59 | 4.72 | 4.30 4 | 4.8 4. | 4 3.7 | 2.6 | 3.8 4 | .1 3.4 | 2.6 | 1.9 2.0 | 1.9 | .73 | 1.68 | .93 | 2.2 | .22 | .57 | .70 | .54 | 1.00 | .76 | -03 | -35 | .13 | .28 | -79 | .12 | .17 | .07 | .06 | | H ₂ 0+ | .84 | ND
ND | 0.43 | 0.64 | 0.69 | 0.61 | ND
ND | 0.97 | 0.68 | 0.73 | | 54 .57
04 .02 | .69 | .30 | .07 | .33 | . 28 | ND | .61 . | 49 -97
00 -04 | .64 | .02 | .02 .00 | .03 | .04 .04 | .03 | .02 | N.D. | .09 | -53 | .01 | .00 | .11 | .06 | . 17 | -59 | -62 | -75 | .54 | -80 | .88 | .23 | .31 | .36 | .25 | | P ₂ 0 ₅ | 0.07 | <0.10 | 0.06 | 0.08 | 0.08 | 0.07 | <0.10 | 0.04 | 0.13 | 0.22 | | 09 .16 | .25 | .05 | .10 | .04 | .02 | .10 | .12 . | 02 -17 | .06 | .03 | .06 .22 | .31 | .27 .38 | .04 | .10 | < .10 | .05 | .02 | .04 | .21 | .05 | .14 | .01 | .10 | .06 | .08 | .08 | -09 | .09 | .05 | .23 | .12 | .03 | | co ₂ | 0.02 | ND | 0.02 | 0.02 | 0.04 | 0.06 | ND | 0.04 | 0.06 | 0.02 | | 04 .06 | . 05 | .01 | .02 | .01 | 0.3 | ND | .02 4 . | 05 < .05 | < .05 | .05 < | .05 < .05 | < .05 < | .05 < .05 | -02 | .02 | N.D. | .02 | .02 | .02 | .06 | .02 | .02 | .01 | .02 | -02 | .02 | .02 | -02 | .01 | ,01 | .02 | .02 | .01 | | F
C1 | 0.03
0.062 | ND <0.10 | 0.039 | ND | ND | ND | ND <0-10 | ND | ND | ND | ND MD | ND | ND ND | .04 | -05 | .06 | .04 | ND I | ND ND | ND ND | ND | ND N | D ND | ND | ND ND | W.D. | N.D. .01 | .01 | .01 | .01 | .01 | N.D. | .04 | .02 | .03 | .01 | .06 | | Subtotal | 99 | 101 | 100 | 100 | 100 | 100 | 99 | 100 | 100 | 101 | 101 | 99 | 99 | 99-75 | 99.83 | 99.71 | 99.88 | 99 | 9 100 | 100 | 100 10 | 0 100 | 100 | 99 | 9 99 | 99 | 100 | | 100 | 100 | 100 | 100 | 100 | 100 | 99.93 | 100 | 100 | 100 | 100 | 100 | 99.91 | 99.86 | 99.99 | 99.19 | 99.95 | | Less 0 | | | | | | | | | | | - | | | .02 | -02 | .03 | .02 | - | | - | | | | | | - | ** | | | | | | | | | | - | | | - | .02 | .01 | .01 | .00 | .03 | | Total | 99 | 101 | 100 | 100 | 100 | 100 | 99 | 100 | 100 | 101 | 101 | 11 | 99 | 99-73 | 99.81 | 99.68 | 99.86 10 | 95 | 9 100 | 100 | 2.64 | 0 100 | 1001 | 99 99 | 99 | 99 | 100 | 97 | 100 | 1 OD | 100 | 100 | 100 | 100 | 99.93 | 100 | 100 | 100 | 100 | 100 | 99.89 | 99.85 | 99.98 | 99.19 | 99.92 | | | | | | | | | | | | | 1 | | | | | | | | | 72 2100 | 2.01 | | | | | , | | | | | | | | | 2.05 | | | | | | 2.75 | | | | | | - | - | Norms | - | | - | Q | 37.04 | 41.34 | 38.96 | 48.09 | 40.14 | 40.29 | 36.41 | 41.24 | 35.76 | 29.19 | 35. | 64 28.72 | 2 27.02 | 31.83 | 23.13 | 24.73 3 | 5.2; 5 | 7.40 36 | .5/ 36.8 | 0 26.12
0 21.88 | 38.54 3 | 9.26 38. | 21 21.68 | 20 16 1 | 3.58 15.06 | 44.47 | 45.21 | 48.23 | 42.47
5.49 | 38.17 | 40.01 | 29.65 | 44.59 | 31.39 | 37.88 | 37.63
4.48 | 40.58 | 33.50 | 29.96 | 25.84 | 34.66 | 42.16 | 27.53 | 33.80 | 51.23 | | Ab | 13.65 | 27.87 | 34.24 | 26.23 | 32.00 | 35.58 | 27.89 | 27.13 | 26.20 | 36.38 | 25. | 89 23.94 | 20.30 | 23.94 | 27.45 | 20.68 | 24.62 2 | 6.52 27 | .95 25.4 | 7 22.02 | 29.65 2 | 6.22 25 | 41 22.08 | 22.12 1 | 7.92 21.31 | 34.09 | 28.68 | 34.09 | 34.66 | 34.56 | 35.65 | 28.91 | 32.27 | 28.68 | 49.21 | 34.52 | 35.01 | 23.51 | 29.52 | 24.47 | 27.11 | 33.91 | 44.30 | 41.57 | 32.18 | | An | 7.71 | 13.12 | 12.29 | 17.23 | 13.58 | 5.71 | 16.35 | 6.54 | 16.27 | 20,83 | 11. | 34 17.90 | 0 18.97 | 8.60 | 9.18 | 17.90 | 8.02 | 3.97 6 | .65 5.3 | 34 21.62 | 9.54 | 7.24 8. | 05 22.57 | 29.10 3 | 2.72 30.30 | 4.70 | 13.11 | 3.24 | 5.53 | 9.68 | 19.56 | 26.19 | 11.55 | 27.68 | 4.07 | 15.54 | 15.81 | 26.97 | 25.67 | 30.81 | 12.82 | 18.18 | 12.16 | 12.49 | 8.45 | | c | 1.75 | .38 | .36 | .47 | 1.42 | 3.06 | .20 | 5.21 | 1.14 | | | | | .89 | . 68 | . 20 | 1.02 | 1.19 | 1.2 | 25 | 2.04 | .93 1. | 18 | 9.25 |
B 14 6 E6 | 2.57 | 3.29 | 2.36 | 2.92 | -21 | 1.81 | 1.44 | 2.48 | 2.04 | .84 | .34 | .34 | 1.24 | . 24 | 6.21 | 3.39 | .05 | .67 | 1.14 | .75 | | Wo | | | | | | | | | | 1.01 | 3.
1. | .68 2.77 | 7 3.23 | | | .71 | | | .60 | 04 | _ | | 2.03 | 4.28 | 4.19 3.42 | 2 | | | - | | | - | | | - | - | -17 | .62 | | 3.15 | | | | 44 | | | En | | | | | | | - | | | 0.76 | | 98 1.22 | 2 1.44 | | | .45 | | - | .52 | 03 | - | - | - 1.35 | 2.54 | 2.59 2.94 | - | - | - | | | - | - | - | | - | | .12 | .31 | | 1.68 | | | | | | | Fs | | | | | | | | | | 0.12 | | .83 .08 | 8 .07 | | | .21 | | | ~ | 01 | | | 53 | 1.53 | 1.36 .94 | .98 | 3.43 | .25 | 5.69 | 2.85 | .58 | 5.90 | 1.79 | 3.77 | .75 | 3.98 | 4.35 | 8.36 | 9.53 | 1.38 | 0.94 | 2.80 | 7 18 | 4 30 | 4 90 | | En En | 1.28 | 1.44 | 1.34 | .62 | .69 | 1.42 | 1.62 | 2.10 | 1.59 | 1.46 | | - 1.30 | 0 1.58 | 2.77 | 1.15 | 4.39 | 1.12 | .52 | .36 .5 | 57 2.71 | 1.07 | .77 | 55 2.90 | 4.74 | 5.70 4.79 | .40 | 1.59 | .25 | 2.74 | - 79 | .08 | 3.50 | 1.70 | 2.48 | .35 | 2.13 | 3.10 | 4.16 | 4.49 | 2.79 | 5.31 | 1.65 | 4.96 | 2.86 | 2.79 | | Fs | 1.55 | 2/ | 1.39 | .82 | .89 | 1.55 | 2_/ | 3.69 | 1.57 | .23 | - | .08 | 8 .07 | .94 | 1.31 | 1.98 | .94 | 1.31 | 2/ 1.3 | 31 .69 | 2.51 | 1.89 1 | 28 1.14 | 2.70 | 3.01 2.02 | -57 | 1.34 | -2/ | 2.95 | 2.06 | .50 | 2.40 | .09 | .28 | .40 | 1.85 | 1.25 | 4.20 | 5.04 | 2.29 | 5.63 | 1.15 | 2.22 | 1.44 | 2.11 | | Mt | 1.17 | 2_/ | 1.59 | 1.74 | 1.30 | 1.02 | 2/ | 1.74 | 1.74 | 1.88 | - 5 | 72 2.78 | 8 3.37 | .88 | .89 | 2.61 | .86 | .38 | <u>2/</u> .4 | 2.90 | .23 | .13 | 20 3.35 | 4.08 | 4.68 4.82 | .89 | . 58 | | 1.59 | .72 | -39 | 2.48 | 1.75 | 1.59 | .78 | 2.17 | 2.16 | 2.74 | 2.91 | 4.19 | 4.14 | 1,28 | 4.85 | 4.70 | 1.12 | | Ap | .17 | .15 | .30 | .53 | .19 | .36 | .17 | .48 | .42 | .51 | | .23 .71 | 3 .60 | .46 | .32 | .74 | .10 | .05 | 0 | 05 .40 | .14 | .07 | .14 | .90 | 1.05 1.05 | .10 | .24 | 4 | .12 | . 05 | .10 | .50 | ,12 | .33 | .02 | .24 | .14 | .19 | .19 | .21 | .21 | .12 | .56 | . 28 | -07 | | cc | .05 | | .05 | .05 | .09 | .14 | - | .09 | .14 | .05 | | .09 .14 | 4 .12 | .05 | .02 | . 05 | .02 | .07 | | - | | | | | | .05 | .05 | 22 | .05 | .05 | .05 | .18 | .05 | .05 | .02 | .05 | .05 | .05 | .05 | -05 | .02 | .02 | .05 | .05 | . 02 | | Ab/An | 4.5 | 4.5 | 2,8 | 1.6 | 2.4 | 6.2 | 1.7 | 4.1 | 1.6 | 1.7 | 2. |
.3 1.3 | 1.2 | 2.8 | 3.0 | 1.2 | 3.1 | 6.7 | 4.2 4.8 | B 1.0 | 3.3 | 3.7 3 | 2 .98 | .76 | .55 .70 | 7.3
Ans- | 2.2
Apr. | 10.5
Ann | 6.3
Ap. (| 3.6 | 1.9 |).l | 2.8
An-4 | 1.0 | 12.1 | 2.2 | 2.2 | .87 | 1.2 | .79 | 2.1 | 1.9 | 3.6 | 3.3 | 3.8 | | Plag. comp | ic. Anj8 | An ₃₂ | An28 | An40 | An30 | Anı4 | An37 | An ₁₉ | An ₃₈ | An44 | An ₃ | 30 An4 | 3 An45 | An ₂₆ | An ₂₅ | Anu6 | An ₂₅ | An 13 | Anjg An | 17 Ansı | 0 An ₂₄ | An ₂₂ | Angu Angu | An57 | An65 An59 | 912 | 71131 | nii 9 | 5014 | 7.722 | ~ 35 | 747 | 26 | 7 749 | sug | Ang I | ^II31 | 7"53 | ^''46 | 70156 | 7132 | 7135 | 71122 | 23 | 0021 | | observed | Anio | An | Anı D- | 7 An25-3 | 7 An ₂₃ - | 31 An6-13 | 3 An | An ₂₃ | An20-2 | 28 An ₂₅₋₃ | -32 M | lo An ₂ | 25 An ₂₅ | -27 ND | WD | ND | ND | ND | An An | 13-32 An | An | An | An An | An | An An | N.D. | An27 | An | N.D. | An ₂₂ -25 | An37-40 | Ana7-58 | An23-27 | An ₃₅ | An ₄ -6 | An31-34 | An ₂₅₋₃ | An40-53 | An ₃₂₋₃₇ | An32-60 | An ₂₀₋₃₅ | An ₂₉ -38 | An ₂₅ | An ₂₃ | An ₂₅ | | | | **** | | | | | | 7.4 | | į. | | | | | | | | | | | | | | Modes 51 | | - | | | | | | | | * | <u> </u> | 1 | 37. | | | | | | -1 | | | | Quartz | 43.5 | N-D | 44.7 | 47.6 | 4D, 1 | 34.4 | 34.2 | 39.9 | 34.2 | 26,8 | 46 | .3 32.8 | B 24.1 | ND | ND | ND | ND 3 | 10.0 30 | 0.5 N | ID 41.1 | 38.0 | 29.7 39 | .6 28.8 | ND 2 | 4.0 18.5 | 43.4 | 48.6 | N.D. | 36,D | 46.7 | 40.0 | 38.7 | 41.2 | 37.9 | 39.0 | 50.5 | 56.6 | 40.3 | 35.5 | 29.0 | 48.3 | 48.7 | 33.2 | 35.9 | 73.2 | | Plagloclase | | | | 42.6 | - | 2.2 31.2 | 37.6 | | | | | | | | | | 36.8 | | | | | | | | | 11.0 | | K-Feldspar
Blotite | | | | 3.1 | 1000 | | | | | | | | | | 9.6 | | | | | | | | | | | Muscovite | | | | -3 | 2.1 | 10.0 | | | | | | | | | 9.6 | | | | | | | | | | | Epidote | | | .2 | . 6.1 | 2.5 | 1.2 | 3.8 | | 3.7 | 5.4 | | .7 7.4 | 5.9 | | | | | | -6 | 6.7 | - | .1 | 10.0 | 1 | 3.3 16.5 | - | | | | 1.6 | .2 | .1. | .3 | 1.1 | - | 1.7 | | | | - | | .4 | .3 | | | | Other amph. | | | | 0.2 | | | | | | al. | Garnet | | | | - | | | | | | - 2 | Opaque | | | .1 | 77 | - | - | | .2 | 120 | | | | | | | | | | | | - | | | | _24 | | - | | .4 | | | .3 | .9 | -1 | 77 | 1.1 | .8 | .6 | .2 | | 2.8 | -7 | 3.1 | 2.0 | .6 | | Remainder3/ | - | | | | | | tr. <u>4</u> / | | | | | .2 tr | -7 | | | | | tr. | .2 | .4 | .1 | .2 | 2 | | .2 .5 | - | _4 | | | -2 | -77 | | .4 | 155 | -7 | .3 | | - | ** | | .3 | -4 | .2 | .2 | 100 | | | | | | | | | | | | - | | | | | | | | | | | | | | | | 1 | Partial analysis; SIO₂, Al₂O₃, total iron as Fe₂O₃, MuD and P₂O₅ by XRF, J. S. Wahlberg, USGS, analyst; Mgo, CaO. Da₂O and K₂O by AAS, Violet Merritt, USGS, analyst. ^{2/} Due to the absence of FeO determinations in analyses 2, 7, 18 and 31, Fs and Mt = 0, and the norms contain, respectively, 3.29, 3.20, 1.42, and 1.37 percent hematite (hm). ^{3/} Remainder includes sphene, apatite, zircon, carbonate and alianite. ^{4/} Trace ^{5/} No model analyses for Nos. 2, 15, 16, 17, 20, 26 and 31 because thin sections unavailable. ^{6/} Col. 40: cummingtonite; col. 47: anthophyllite-cummingtonite; col. 48: tremolite # Table 3.--Minor and trace elements including Rb-Sr isotope data, Glastonbury Gneiss and Monson Gneiss Data for all elements except Rb with asterisks and all Sr obtained by instrumental neutron-activation analysis carried out by Louis J. Schwarz under general direction of Jack J. Rowe. Values are averages of 2 to 3 replicate runs and may be considered accurate to ± 10%. Sr data without asterisks obtained by atomic absorption spectroscopy (limit of error approx. ± 10%) by Robin Moore and Violet Merritt. Rb and Sr data with asterisks, and Rb-Sr isotopic data, obtained by D. G. Brookins by Isotope dilution analysis (see Brookins, this volume, for details of analytical procedure). N.D., not determined; ---, 1) result inconclusive, 2) calculation not made because data lacking, or 3) not applicable. | | | - 15 | | | Gla | stonbur | y Gneiss | (northern) | | | | | | | | | | Glasto | mbury Gneiss | (southern) | | | | | | - | Monso | n Gneiss | | , | | Character normalizing 21 | |-----------|----------------|-----------------|----------|-------|-----------------|--------------|------------|-----------------|---------------|-------|-----------------|-------|-------|-------|-------|---------------|-------|---------------|-----------------|-----------------|-----------------|------|------|------|-----------------|------|-------|----------|------|----------|--------|--------------------------| | Analysis | No.1/ | 2 | 2a | 4 | S | 7 | 7a | 10 | 12 | !1a | 12 | 12a | 125 | 12c | 12D | 18 | 18/ | 19 | 49 | 30 | 51 | 25 | 26 | 28 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | Vuivas | | Field No. | 71 GWL
34-1 | 74 GWL
357-1 | 357-2 | P 367 | 73 GWL
337-1 | 74 GW
361 | L
361-2 | 73 GWL
329-2 | 73 GWI
330 | 330-3 | 73 GWL
331-1 | 331-2 | 331-4 | 331-5 | 331-6 | 74 GWL
359 | 359-2 | 73 GWL
334 | 74 GWL
367-3 | 74 GWL
368-2 | 74 GWL
371-2 | 1728 | 804 | 1716 | 74 GWL
358-1 | 807 | M-CC | A-14 | MO-2 | * P8-270 | P8-272 | | | Sc | 7.9 | 12.1 | N.D. | 16.1 | N.D. | 11.2 | N.D. | 4.5 | 6.9 | N.D. | 15.0 | N.D. | N.D. | N.D. | N.D. | 4.5 | N.D. | 8.2 | N.D. | N.B. | N.D. | 23,1 | 33.8 | | 11.3 | 10.1 | 10:1 | 0.7 | 8 1 | 2.2 | | | | Cr | 3.8 | 5 | N.D. | 6 | N. D. | 18 | N.D. | 3.9 | 4.9 | N.D. | 21.5 | N.D. | N.D. | N.D. | N.D. | 2.7 | N.D. | 13.0 | N.D. | N.D. | N.D. | 25.3 | 32.1 | 18.0 | 17.4 | 14.5 | 5 2 | 7.0 | 9.1 | 2.7 | | 111 | | Co | 2.2 | 5.0 | N.D. | 2.0 | N. D. | 4.0 | N.D. | 3.1 | 2.8 | N.D. | 5.0 | N.D. | N.D. | N.D. | N.D. | 1.6 | N.D. | 3.4 | N.D. | N.D. | N.D. | 9.7 | 16.3 | | 5 | 2.3 | 1.1 | 7.0 | 8.5 | 5.5 | | | | Zr | 160 | 21 | N.D. | 21 | N.D. | 170 | N.D. | 290 | 215 | N.D. | 250 | N.D. | N.D. | N.D. | N.D. | | N.D. | 160 | N.D. | N.D. | N.D. | 220 | 210 | 260 | | 230 | 230 | 70 | | | | | | Rb | 83 | 76 | 83.5 | 20 | 48.2* | 82.0 | * 560 | 52.1* | 144 | 128# | 115 | us to | 140* | 140* | 142* | 103* | 119* | 129 | 112* | 140* | 138* | 93 | 70 | 60 | 77 | 41 | 84 | 4.4 | 16 | 32 | 28 | | | Sr | 95 | 83 | 80.0* | 150 | 128* | 136* | 196** | 281* | 115* | 167* | N.D. | 250* | 264* | 270* | 210* | 139* | 302 H | 160 | 424* | 254* | 309* | 360 | 360 | 110 | 28 | 75 | 80 | 400 | 400 | | 440 | | | Cs | 2.3 | 2.9 | 1 14.00 | 1.7 | N.D. | 1.0 | N.D. | 1.5 | 5.3 | N.D. | 13.7 | N.D. | N.D. | N.D. | N.D. | 5.1 | N.D. | 6.0 | N.D. | N.D. | N.D. | 1.8 | 7.2 | 3.2 | R | 4 | 1.5 | .2 | .8 | .5 | .7 | | | Ва | 525 | 400 | 1 H.D. | 150 | N.D. | 780 | N.D. | 1010 | 1060 | N.D. | 1300 | N.D. | N.D. | N.D. | N.D. | 1870 | N.D. | 1210 | N.D. | N.D. | N.D. | 1080 | 1200 | 1340 | 470 | 260 | 440 | 210 | 340 | | 250 | | | La | 21 | 24 | ָלָיא וַ | 8 | N.D. | 47 | N.D. | 55 | \$9 | N.D. | 74 | N.D. | N.D. | N.D. | N.D. | 41 | N.D. | \$4 | N.D. | N.D. | N.D. | 42 | 49 | 42 | 29 | 26 | 19 | 15 | 13 | 9 | 10 | .325 | | Ce | 46 | 36 | N.D. | 13 | N.D. | 79 | N.D. | 57 | 91 | N.D. | 94 | N.D. | N.D. | N.D. | N.D. | 60 | N.D. | 88 | N.D. | N.D. | N.D. | 89 | 89 | 74 | 51 | 51 | 49 | 27 | 21 | 36 | 14 | £798 | | Nd | 20 | 26 | H.D. | 29 | N.D. | 39 | N.D. | 26 | 32 | N.D. | 34 | N.D. | N.D. | N.D. | N.D. | 20 | N.D. | 35 | N.D. | N.D. | N.D. | 38 | 37 | 32 | 35 | 38 | 14 | 11 | 9 | 8 | 6 | ,567 | | Sm | 3.9 | 4.9 | N-D- | 3.2 | N.D. | 8.9 | N.D. | 5.2 | 8.3 | N.D. | 7.7 | N.D. | N.D. | N.D. | N.D. | 5.7 | N.D. | 10.3 | N.D. | N.D. | N.D. | 7.7 | 8.0 | 6.7 | 10.0 | 7.9 | 2.9 | 1.9 | 1.8 | 1.6 | 1.6 | .196 | | Eu | .52 | .59 | H-D. | 1.20 | N.D. | 1.1 | 7 N.D. | 1.9 | . 82 | N.D. | 1.14 | N.D. | N.D. | N.D. | N.D. | .58 | M.D. | .99 | N.D. | N.D. | N.D. | 1.37 | 1.47 | 1.41 | .83 | 1.38 | .41 | .57 | .57 | .62 | .45 | .0692 | | Tb | .63 | .64 | N.D. | -58 | N.D. | . 94 | 4 N.D. | .58 | . 83 | N.D. | .98 | N.D. | N.D. | N.D. | N.D. | .46 | N.D. | .82 | N.D. | N.D. | N.D. | .81 | 1.00 | .81 | 1.63 | 1.63 | .46 | .22 | .29 | .17 | .25 | .047 | | Yb | 1.9 | 1.8 | N-D- | 1.5 | N.D. | 2.3 | N.D. | .8 | 3.1 | N.D. | 2.1 | N.D | N.D. | N.D. | N.D. | 1.3 | N.D. | 3.3 | N.D. | N.D. | N.D. | 2.6 | 2.4 | 2.2 | 5.8 | 7.2 | 5.0 | .3 | .5 | .4 | .4 | .209 | | Lu | .43 | .47 | N.b. | .29 | N.D. | .41 | 8 N.D. | .20 | .59 | N.D. | .46 | N.D. | N.D. | N.D. | N.D. | .29 | N.D. | .59 | N.D. | N.D. | N.D. | .45 | .39 | .37 | 1.21 | 1.07 | .88 | .04 | .09 | .08 | .07 | .03A9 | | Hf | 3.8 | 2.7 | pl.D., | 1.7 | N.D. | 3.3 | N.D. | 9.5 | 5.8 | N.D. | 7.5 | N.D. | N.D. | N.D. | N.D. | 2.5 | N.D | 5.2 | N.D. | N.D. | N.D. | 3.9 | 5.1 | 7.4 | 4,8 | 6.5 | 5.6 | 1.7 | 1.6 | 4.7 | 1.2 | 11.2 / 1 | | Та | .3 | .4 | N.D. | .2 | N.D. | .4 | N.D. | .3 | .4 | N.D. | 1.4 | N.D. | N.D. | N.D. | N.D. | .s | N. D- | 1.8 | N.D. | N.D. | N.D. | .9 | .9 | .7 | .4 | .3 | .5 | .06 | .2 | .2 | .12 | 1 1 | | Th | 9.2 | 8.8 | ND. | 1.9 | N.D. | 15.5 | N.D. | 12.5 | 25.6 | N.D. | 39.8 | N.D. | N.D. | N.D. | N.D. | 15.5 | N.D. | 42.4 | N.D. | N.D. | N.D. | 39.8 | 11.2 | 28.9 | 7.1 | 6.9 | 8.0 | 2.1 | 1.9 | 8.1 | .9 | | | K/Rb | 230 | 218 | 1_1 | 235 | 258 | 247 | | 175 | 202 | | 260 | 197 | | | | 331 | | 42.4
308 | | 222 | | 303 | 308 | 277 | 427 | 188 | 218 | 409 | 294 | 181 | 161 | .81 | .13 | | | | | | | .05 | 111 | -Analysis numbers correspond to those in table 1. Numbers from table 1 not listed were not analyzed. Samples denoted by A, B, C, and D are additional samples from respective localities (fig. 2) selected to show a range of composition at large outcrops.
Samples 49, 50 and 51 are from new localities (not in table 1) as follows: .49 Gray, fine- to medium-grained gneiss from roadcut on south side of Connecticut Rte. 2 at intersection of power line, 2.1 km southeast of Nipsic Road, Glastonbury quadrangle 50. Strongly foliated, medium to coarse-grained, biotite-rich gneiss from roadcut on southwest side of Rte. 2, 1 km southeast of loc. I. 51. Fine-grained laminated pinkish-gray gneiss from Tower Hill quarry, approx. 1 km WNW of intersection of New London Turnpike and Chestnut Hill Road, Blastonbury quadrangle. 31 Sources: Haskin and others (1968) and Hubbard and Gast, 1971. are; northern: 164 ppm; southern: 279 ppm (see Table 4). Yet using the average K contents of Table 4 (i.e. 1.4 percent and 2.9 percent for northern and southern respectively) the K/Rb ratios are essentially identical at (226 252 Fig. 6). The southern samples do possess a Ahigher Rb/Sr 217 and 216 respectively. The southern samples do possess a Ahigher Rb/Sr ratio of 0.48 relative to the northern samples value of 0.39 which reflects the more potassic nature of the southern body (i.e. calcium/and therefore strontium-deficient relative to potassium). Further examination of Figure 14 suggests that provenance for most of the Glastonbury samples is Phanerozoic as all samples plot to the right of the reference Precambrian isochrons. This further suggests that the Pelham dome and Glastonbury Gneiss are not genetically related. If one uses the K and Th data in the Table 4 and assumes a Th/U ratio of 4, then the southern Glastonbury rocks could very easily have been subjected to more heating and isotopic disturbances than the northern rocks. The trace element data plus the Rb-Sr data suggest that two distinct bodies of Glastonbury Gneiss exist: a southern plutonic part and a northern, possibly anatectic, part. While the Rb-Sr apparent ages are not convincing, the Rb and Sr contents plus the other trace element data establish a clear distinction between the two. The scatter in the data in Figure > wo may result from several causes. First, the rocks may have been truly open systems so that whole rocks would act like mineral systems (with or without complete rehomogenization in any or all samples) in which case there would be little chance of obtaining even a crude isochron. This seems unlikely as the K/Rb ratios are very constant for these samples plus the fact that none plot above the 600 m.y. reference isochron. If open system conditions were realized, then a hypothetical isochron would be rotated so that a higher initial ratio would result, and so that samples with lower Rb/Sr ratios, using the initial ration of the 600 m.y. isochron, would yield model Precambrian dates. Second, local redistribution of *87Sr due to the combination of greater depth of burial and relatively high heat generation for the southern gneiss relative to the northern could cause local open system conditions. This factor can not be ruled out at present but, for such a situation, one would also expect wider fluctuation in the K/Rb ratios and in REE patterns than are noted. Third, addition of varying amounts of *87Sr due to fluids associated with pegmatite genesis (or equivalent events) associated with the Acadian Orogeny may account for some of the scatter. While this cannot be unequivocally ruled out it seems unlikely except where actual infiltration of Glastonbury samples with pegmatitic material (i.e. sample 3372, Table $\overset{\circ}{\not z}$) has occurred. Fourth, the possibility exists that the parent magma of the southern gneiss was not homogeneous with respect to *87Sr because it was generated in a relatively rapid fashion, in which case the t= zero isochron at t_f would exhibit scatter. This has been observed in several areas of New England. Brookins (1968; 1976) has pointed out that the Wallamatogus granite of New England, for example, exhibits wide scatter, and discordant mineral dates are obtained for muscovites and biotites from the same, unmetamorphosed whole rock samples (See also Faul and others, 1963). Similar scatter is obtained for other granites from Maine (usually the two-mica varieties). Although the Maine granites formed at relatively shallow depths, it is not difficult to predict that should a rock body system already somewhat disturbed by open-system conditions be buried to the depths at which the Glastonbury Gneiss probably originated then the isotopic systematics are likely to be even more disturbed and a great deal of scatter of data would result. Hence, I fee! that the scatter in Figure 14 is mostly, if not entirely, due to a cause such as number four outlined above. Certainly, despite scatter, the isochron age is compatible with a post-Ammoncosuc age and probably post-Clough age as well. As discussed by Leo (this volume) geological relationships and P-T requirements especially for genesis of the northern Glastonbury magma argue for an age corresponding to early Acadian, perhaps 400-380 m.y. #### References cited - Aitken, J. M., 1955, The bedrock geology of the Rockville quadrangle; State Geology Natl. History Survey of Connecticut, Quad. Rept. no. 6, 55 p. - Albers, J. P., and Robertson, J. F., 1961, Geology and ore deposits of the East Shasta copper-zinc district, Shasta County, California: U. S. Geol. Survey Prof. Paper 338, 107 p. - Arth, J. G., 1976, A model for the origin of the Early Precambrian greenstone-granite complex of northeastern Minnesota: <u>in</u> The early history of the Earth, Brian F. Windley, ed., John Wiley, 619 p. - Arth, J. G., Barker, Fred, Peterman, Z. E., Friedman, Irving, and gabbro. Desborough, G. A., 1974, Geochemistry of the baggro, diorite, tonalite, trondhjemite suite of the Kalanti area, Finland [abs.]: Geol. Soc. America Abstracts with Programs, v. 6, no. 7, p. 637-638. - Arth, J. G., and Hanson, G. W., 1972, Quartz diorites derived by partial melting of eclogite or amphibolite at mantle depths: Contr. Mineral and Petrol., v. 37, p. 161-174. - Arth, J. G., and Hanson, G. NN., 1975, Geochemistry and origin of the early Precambrian crust of northeastern Minnesota: Geochim. et Cosmochim. Acta, v. 39, p. 325-362. - Arth, J. G., and Barker, 1976, Rare-earth partitioning between hornblende and dacitic liquid and implications for the genesis of trondhjemitic-tonalitic magmas: Geology, v. 4, p. 534-536. - Barker, Fred, and Arth, J. G., 1976, Generation of trondhjemitic ch tonalitic liquids and Ardrean bimodal trondhjemite-basalt suites: Geology, v. 4, p. 596-600. - Barker, Fred, Arth, J. G., Peterman, Z. E., and Friedman, Irving, 1976, The 1.7- to 1.8-b.y.-old trondhjemites of scuthwestern Colorado and northern New Mexico: geochemistry and depths of genesis: Geol. Soc. America Bull., v. 87, p. 189-198. - Barker, Fred, Peterman, Z. E., and Hildreth, R. A., 1969, A rubidiumstrontium study of the Twilight Gneiss, West Needle Mountains, Colorado: Contr. Mineral and Petrol. v. 23, p. 271-282. - Billings, Marland P., 1937, Regional metamorphism of the Littleton-Moosilauke area, New Hampshire: Geol. Soc. America Bull., v. 48, p. 463-566. - , 1956, The geology of New Hampshire, Part II, Bedrock geology: New Hampshire State Plan. Devel. Comm., Concord, N. H., 203 p. - Billings, M P., and Wilson, J. R., 1964, Chemical analyses of rocks and rock-minerals from New Hampshire: New Hampshire Div. Econ. Devel. Mineral Resources Survey, pt. 19, 104 p. - Birch, Francis, Roy, R. F., and Decker, E. R., 1968, Heat flow and thermal history in New England and New York: in Studies of Appalachian geology, northern and maritime, Zen, E-an, White, W. S., Hadley, J. B., and Thompson, J. B., eds.: New York, John Wiley Interscience, p. 231-240. - Boldizsar, T., 1964, Terrestrial heat flow in the Carpathians: Jour Geo&phys. Research, v. 69, p. 5269-5275. - Brookins, D. G., 1963, Rb-Sr investigations in the Middle Haddam and Glastchbury quadrangles, Conn.: Unpublished Ph.D. Thesis, Mass. Inst. Technology, 213 p. - England: Amer. Jour. Sci., v. 266, p. 605-608. - Brookins, D. G., 1976, Geochronologic contribution to stratigraphic interpretation and correlation in the Penobscot Bay area, eastern Maine: Geol. Soc. America Memoir 148, p. 129-145. - Brookins, D. G., and Hurley, P. M., 1965, Rb-Sr geochronological investigations in the Middle Haddam and Glastonbury quadrangles, eastern Connecticut: Am Jour. Sci., v. 263, p. 1-16. - Brookins, D. G., and Methot, R. L., 1971, Geochronologic investigations in south-central Connecticut: I: Pre-Triassic basement rocks [abs.]: Geol. Soc. America Abs. with Programs, v. 3, no. 1, p. 20. - Bird, J. M., and Dewey, J. F., 1970, Lithosphere plate-continental margin tectonics and the evolution of the Appalachian orogen: Geol. Soc. America Bull., v. 81, p. 1031-1060. - Bryan, W. B., and Ewart, A., 1971, Petrology and geochemistry of volcanic rocks from Tonga, in Carnegie Institution Year Book 69, Ann. Rept. of the Director, Geophys. Laboratory, p. 249-259. - Chayes, Felix, 1952, The finer grained calc-alkaline granites of New England: Jour. Geology, v. 60, p. 207-254. - Collins, G. E., 1954, The bedrock geology of the Ellington quadrangel: State Geol. Natl. History Survey of Connecticut, 44 p. - Compton, R. R., 1955, Trondhjemite batholith near Bidwell Bar, California: Geol. Soc. America Bull., v. 66, p. 9-44. - Dixon, H. R., and Lundgren, L.W., Jr., 1968, Structure of eastern Connecticut, in Studies of Appalachian Geology, Northern and Maritime, Zen, E-an, White, W. S., Hadley, J. B., and Thompson, J. B., Jr., eds., New York, John Wiley Interscience, p. 219-229. - Eaton, G. P., and Rosenfeld, J. L., 1960, Gravimetric and structural investigations in central Connecticut: Internat. Geol. Cong., 21st, Copenhagen, 1960, Rept., pt. 2, p. 168-178. - Middle Haddam quadrangle, Middlesex County, Connecticut: U. S. Geol. Survey Open File Rept. no. 1680. - Eaton, G. P., and Rosenfeld, J. L., 1974, Compositional variation in a mantled gneiss body and its effect on the associated
gravity field [abs.]: Geol. Soc. America Abs. with Programs, v. 5, no. 1, p. 20-21. - Emerson, G. K., 1917, Geology of Massachusetts and Rhode Island: U. S. Geol. Survey Bull. 597, 289 p. - Eskola, P. E., 1949, The problem of mantled gneiss domes: Geol. Soc. London, Quart. Jour., v. 104, p. 461-476. - Ryfo, W. S., 1970. Some thoughts on granitic magmas in Newall, G. and Rast, N., eds., Mechanisms of igneous intrustions: Geol. Jour. Spec. Issue 2, p. 201-216. - Goldsmith, Richard, 1966, Stratigraphic names in the New London area, Connecticut: U. S. Geol. Survey Bull. 1224-J, 9 p. - Goldschmidt, V. M., 1916, Geologisch-petrographische Studien im Hochgebirge des südlichen Norwegens: IV, Übersicht der Eruptivgesteine im Kaledonischen Gebirge zwischen Stavanger and Trondhjem: Vidensk. Selsk. Skr., Kristiana, no. 2, 140 p. - Hadley, J. B., 1942, Stratigraphy, structure, and petrology of the Mt. Cube area, New Hampshire: Geol. Soc. America Bull., v. 53, p. 113-176. - Hanson, G. N., and Gold ich, S. S., 1972, Early Precambrian rocks in the Saganaga Lake Northern Light Lake area, Minnesota Ontario: Part II: Petrogenesis: Geol. Soc. America Memoir 135, p. 179-192. - Herz, Norman, 1955, The bedrock geology of the Glastonbury quadranges: State Geol. Natl. History Survey of Connecticut, Quad. Report no. 5, 22 p. - Hietanen, Anna, 1943, Uber das Grundgebirge des Kalantigebietes im südwestlichen Finnland: Suom. Tied. Toim. Ann. Acad. Scient. Fennicae, S. Ser. A., III: Geolog.-Geograph. Helsinki 1943. - Higgins, M. W., 1972, Age, origin, regional relationships and nomenclature of the Glenarm Skries, central Appalachian Piedmont: A reinterpretation: Geol. Soc. America Bull., v. 83, p. 989-1026. - Hopson, C. A., 1964, The crystalline rocks of Howard and Montgomery Counties, in The geology of Howard and Montgomery Counties: Maryland Geol. Survey, p. 27-215. - International Union of Geological Sciences (IUGS), 1973, Plutonic rocksclassification and nomenclature: Geotimes, v. 18, no. 10, p. 26-30. - Kay, Marshall, 1951, North American geosynclines: Geol. Soc. America Memoir 48, 143 p. - Kistler, R. W., 1974, Hetch Hetchy Reservoir quadrangle, Yosemite National Park, California--analytic data: U. S. Geol. Survey Prof. Paper 774-B, 15 p. - Leo, G. W., 1974, Metatrondhjemite in the northern part of the Glaston-bury Gneiss dome, Massachusetts and Connecticut [abs.]: Geol. Soc. America Abs. with Programs, Northeast Section, v. 5, no. 1, p. 47-48. - Leo, G. W., Brookins, D. G., Schwarz, L. J., and Pave, J. J., 1976, Geochemistry, origin, and age of the Gastonbury Gneiss body, Massachusetts and Connecticut: a progress report: Geol. Soc. America Abstracts with Programs, v. 8, no. 2, p. 217. - Leo, G. W., Robinson, Peter, and Hall, David J., 1977, Bedrock geologic map of the Ludlow 7-1/2 minute quadrangle, Hampden and Hampshire Counties, Massachusetts: U. S. Geol. Survey Geol. Quad. Map GQ-1353. - Lipman, P. W., 1963, Gibson Peak pluton: A discordant composite intrus¢ion in the southeastern Trinity Alps, Northern California: Geol. Soc. America Bull., v. 74, p. 1259-1280. - Lundgren, L. W., Jr., 1966, Muscovite reactions and partial melting in southeastern Connecticut: Jour. Petrol., v. 7, p. 421-453. - Lundgren, L. W., Jr., Ashmead, L., and Snyder, G. L., 1971, The bedrock geology of the Moodus and Colchester Quadrangles: Conn. State Geol. and Nat. Hist. Survey, Quadrangle Rept. No. 24, 24 p. - Lyons, J. B., and Faul, Henry, 1968, Isotope geochronology of the northern Appalachians: Chapt. 23 in Studies of Appalachian geology, northern and maritimes, Zen, E-an, White, W. S., Hadley, J. B., and Thompson, J. B., Jr., eds., John Wiley Interscience Publishers, p. 305-318. - Naylor, R. S., 1968, Origin and regional relationships of the corerocks of the Oliverian domes, <u>in</u> Studies of Appalachian geology, northern and maritime, Zen, E-an, White, W. S., Hadley, J. B., and Thompson, J. B., eds: New York, John Wiley Interscience, p. 231-240. - Naylor, R. S., 1969, Age and origin of the Oliverian domes, centralwestern New Hampshire: Geol. Soc. America Bull., v. 80, p. 405-428. - ______, 1971, Acadian or geny: an abrupt and brief event: Science, v. 172, p. 558-559. - Nockolds, S. R., 1954, Average chemical compositions of some igneous rocks: Geol. Soc. America Bull., v. 65, p. 1007-1032. - Peper, J. D., 1966, Stratigraphy and structure of the Monson area, Massachusetts-Connecticut: Ph.D. dissertation, Univ. of Rochester, 127 p. - , 1967, Stratigraphy and structure of the Monson area, Massachusetts and Connecticut: NEIGC Guidebook, 59th Ann. Mtg., p. 105-113. - Massachusetts and Connecticut: U. S. Geol. Survey Geol. Quad. Map GQ - Pettijohn, F. J., 1963, Data of Geochemistry, Sixth Edition, Chapter S. Chemical composition of sandstones, excluding carbonates and volcanic sands: U. S. Geol. Survey Prof. Paper 440-S, S1-S21. - Piwinskii, A. J., and Wyllie, P. J., 1968, Experimental studies of igneous rock series: a zoned pluton in the Wallowa batholith, Oregon: Jour. Geol., v. 76, p. 205-234. - Piwinskii, A. J., and Wyllie, P. J., 1970, Experimental studies of igneous rock series: felsic body suite from the Needle Point pluton, Wallowa batholith, Oregon: Jour. Geol., v. 78, p. 52-76. - von Platen, Hilmar, 1965, Kristallisation granitischer Schmelzen: Beitrage z. Min. **y**. Petr., v. 11, p. 334-381. - Robertson, J. K., and Wyllie, P. J., 1971, Rock-water systems, with special reference to the water-deficient region: Am. Jour. Sci., v. 271, p. 252-277. - Robinson, Peter, 1966, Aluminosilicate polymorphs and Paleozoic erosion rates in central Massachusetts [abs.]: Trans. Am. Geophys. Union, v. 47, p. 424. - Robinson, Peter, and Jaffe, H. W., 1969, Chemographic exploration of amphibole assemblages from central Massachusetts and southwestern New Hampshire: <u>in Mineral. Soc. America Spec. Pub. No. 2</u>, p. 251-274. - Rodgers, John, Gates, R. M., and Rosenfeld, J. L., 1959, Explanatory text for preliminary geological map of Connecticut, 1956: Connecticut Geol. Nat. History Survey Bull., 84, 64 p. - Rosenfeld, J. L., and Eaton, G. P., 1958, Stratigraphy, structure and metamorphism in the Middle Haddam quadrangle and vicinity, Connecticut: Itinerary for Trip A, 50th mtg. of New England Intercollegiate Geologic Conference. - Ross, Donald C., 1973, Are the granitic rocks of the Salinian block trondhjemitic?: Jour. Res. U. S. Geol. Survey, vol. 1, no. 3, p. 251-254. - Schmidt, R. G., 1957, Petrology of the vclcanic rocks, <u>in Petrology</u> and soils, pt. 2 <u>in Geology of Saipan, Mariana Islands</u>: U. S. Geol. Survey Prof. Paper 280-B, p. 127-175. - (12) Snyder, George L., 1970, Bedrock geologic and magnetic maps of the Marlborough quadrangle, east-central Connecticut: U. S. Geol. Survey Map GQ-791. - Thompson, James B., Jr., Robinson, Peter, Clifford, T. N., and Trask, N. J., Jr., 1968, Nappes and gneiss domes in west-central New England, in Studies of Appalachian geology, northern and maritime, Zen, E-an, White, W. S., Hadley, J. B., and Thompson, J. B., Jr., eds.: New York, John Wiley Interscience, p. 203-218. - Tuttle, O. F., and Bowen, N. L., 1958, Origin of granite in the light of experimental studies in the system NaAlSi₃O₈-KAlSi₃O₈-SiO₂-H₂O: Geol. Soc. America Memoir 74, 153 p. - Walker, A. T., and Sclar, C. B., 1976, Leucocratic late differentiate of the Preston gabbro, southeastern Connecticut: trondhjemite or plagiogranite ? [abs.]: Geol. Soc. America Abstracts with Programs, v. 8, p. 293. - White, Walter S., 1968, Generalized geologic map of the northern Appalachian region: U. S. Geol. Survey open-file map; also appears in Studies of Appalachian geology, northern and maritime, Zen, E-an, White, W. S., Hadley, J. B., and Thompson, J. B., Jr., eds: John Wiley Interscience Publishers, New York, 475 p. - Willard, M. E., 1956, Geologic map of the Williamsburg quadrangle, Massachusetts: U. S. Geol. Survey Geol. Quad Map GQ-85. - Winkler, H. G. R., 1967, Petrogenesis of metamorphic rocks, 2nd ed.: Springer-Verlag, New York Inc., 237 p. - Winkler, Helmut G. F., 1974, Petrogenesis of metamorphic rocks, 3rd ed.: Springer-Verlag, New York Heidelberg-Berlin, 320 p. - York, D., 1966, Least squares fitting of a straight line: Canad. Jour. Physics, v. 44, p. 1079-1089. #### Additional references - Haskin, L. A., Haskin, M. A., Frey, F. A., and Wildeman, T. R., 1968, Relative and absolute terrestrial abundances of the rare earths, <u>in</u> origin and distribution of the elements, L. H. Ahrens, ed. Pergamon Press, p. 889-912. - Hubbard, N. J., and Gast, P. W., 1971, Chemical composition and origin of non-mare lunar basalt: Proc. 2nd Lunar Sci. Conference, Geochim. et Cosmodrim. Acta Suppl. 2, no. 2, p. 999-1020. - Brown, G. C., and Fyfe, W. S., 1970, The production of granitic melts during ultrametamorphism: Countr. Mineral. and Petrol, v. 28, p. 310-318. - Moench, R. H., and Zartman, R. E., 1976, Chronology and Styles of Multiple Deformation, Plutonism, and Polymetamorphism in the Merrimack Synclinorium of Mestern Maine: Studies in New England Geology, GSA Memoir 146, p. 203-237.